
Seeing Through
the Rubble
The civilian impact of the use of explosive
weapons in the fight against ISIS.

Airwars and PAX have strived to achieve the highest level of accuracy in this report,
which is primarily based on desk research and publicly available sources of information.
Because there was a lack of information available in the public domain on the civilian
impact of explosive weapons use in Hawijah, semi-structured interviews via email were
held with six different sources. Some of these sources have been anonymised in the
report for security and operational reasons, at their request. All anonymised information
in the report has been confirmed by at least two independent sources, unless indicated
otherwise.

We welcome comments, clarifications and additional information, in the spirit of dialogue
and in the common search for accurate and reliable information on this important subject.
If you believe you have found an inaccuracy in our report or if you can provide additional
information, please contact us at info@paxforpeace.nl.

Authors
Roos Boer (PAX)
Laurie Treffers (Airwars)
Chris Woods (Airwars)

We would like to thank the following people for their contribution to the report:

Saba Azeem, Laura Boillot, Dmytro Chupryna, Mohammed al Jumaily, Azmat Khan,
Omar Mohammed, Donatella Rovera, Lex Runderkamp, Frank Slijper, Susi Snyder,
Hugo Van Halder, Vincent Vrijhoef, Marjolein Wijninckx and Liesbeth Zegveld.

Design by Tutaev Design

Front Cover
A March 2017 airstrike during the battle for Mosul against ISIS
© Reuters/ Alaa Al-Marjani.

mailto:info@paxforpeace.nl

PAX / Airwars ! Seeing Through the Rubble

3

Table of Contents
Introduction 4

1 Inherent Risks from the Use of Explosive Weapons in 6
 Populated Areas
1.1 Explosive Weapons 6
1.2 Civilian Harm 8
1.3 The International Political Response 10

2 Fighting ISIS 11
2.1 The US-led Coalition: “Many Nations, One Mission”. 12
2.2 Structure and Rules of Engagement 12
2.3 Transparency regarding Civilian Harm 13
2.4 Precision Strikes and Civilian Harm 14

3 Case Study: الموصل , the Battle of Mosul 16
3.1 How the Battle Unfolded 16
3.2 The Reported Civilian Toll at Mosul 18
3.2.1 Official estimates 18
3.2.2 Admissions of civilian deaths by Coalition allies during the Battle of Mosul 20
3.2.3 Public estimates of civilian casualties 21
3.2.4 Why did so many civilians die at Mosul? 22
3.2.5 Long-term effects on Mosul 24

4 Case Study: الرَّقة the Battle of Raqqa 25
4.1 Military Forces at Raqqa 25
4.2 Civilian Harm: At Least 1,600 Civilians likely Killed by Coalition Actions 27
4.2.1 Why did so many civilians die in Raqqa? 28
4.2.2 “The most destroyed city in modern times” 29

5 Case Study: الحويجة, Hawijah—an Aerial Attack on the 32
 Industrial District
5.1 Background 32
5.2 Civilian Harm at Hawijah 36
5.2.1 Direct harm (primary and secondary effects) 36
5.2.2 Indirect harm (tertiary or reverberating effects) 38
5.2.3 Longer-term harm 38
5.2.4 Looking at Hawijah city outside the ‘industrial area’ 40
5.3 Conclusions 41

6 Conclusions and Recommendations 43

Glossary 45

4

Introduction

The past decade has seen a significant and disturbing
shift towards large-scale urban combat across multiple
conflicts where heavy use of explosive weapons such as
aircraft bombs, missiles and artillery shells has been a
central feature—leading in turn to very significant civilian
casualties and to major destruction of critical infrastructure.

Cities including Aleppo, Raqqa, Mosul, Hawijah, Sirte, Tripoli and Marawi have become
synonymous in recent years with wide-scale destruction and extensive civilian harm. In
2019, of the 19,401 civilian deaths and injuries from the use of explosive weapons in
populated areas that were tracked globally by Action on Armed Violence, some 92 per
cent reportedly occurred in urban areas.1

As the International Committee of the Red Cross (ICRC) has noted, “Modern armed
conflicts are increasingly fought in urban environments, with millions of people bearing
the brunt of their tragic consequences. This trend has a catastrophic impact on the civilian
population and poses serious legal and operational challenges that need to be addressed
to ensure that people living in such environments are protected and their needs cared for.”2

The civilian harm caused by explosive weapons use in towns and cities extends well
beyond the time and place of the attack. Explosive weapons are a main driver of forced
displacement and have a profound impact upon critical infrastructure services such as
health care, education and water and sanitation services. This pattern of harm has
spurred international discussions on how to prevent this harm and has led to the start of
international negotiations on a political declaration to strengthen the protection of civilians
from harm arising from the use of explosive weapons in populated areas.

Most Western militaries claim that their operations have been conducted in compliance
with International Humanitarian Law (IHL), and that they are already well-equipped to
limit civilian harm from explosive weapons during operations fought in towns, cities and
other populated areas. Rebuffing reports in 2017 of severe civilian harm during the war
against the so-called Islamic State of Iraq and Syria (ISIS), then-commander Lieutenant
General Stephen Townsend asserted for example:

1 ‘Explosive Violence Monitor 2019’, Action on Armed Violence, September 2020, at:
https://aoav.org.uk/wp-content/uploads/2020/09/Explosive-Violence-Monitor-2019-corrected-02.09.pdf.

2 ICRC Casebook: War in Cities’. Accessed 2 September 2020, at https://casebook.icrc.org/highlight/war-cities.

https://aoav.org.uk/wp-content/uploads/2020/09/Explosive-Violence-Monitor-2019-corrected-02.09.pdf
https://aoav.org.uk/wp-content/uploads/2020/09/Explosive-Violence-Monitor-2019-corrected-02.09.pdf
https://casebook.icrc.org/highlight/war-cities
https://casebook.icrc.org/highlight/war-cities

PAX / Airwars ! Seeing Through the Rubble

5

“In accordance with the law of armed conflict, the Coalition strikes only valid
military targets after considering the principles of military necessity, humanity,
proportionality, and distinction. I challenge anyone to find a more precise air
campaign in the history of warfare. The Coalition’s goal is always for zero
human casualties. We apply rigorous standards to our targeting process and
take extraordinary efforts to protect non-combatants.”3

However, precision has proven not to be a key determinant of civilian harm during urban
combat. Even relatively precise explosive weapons have caused extensive harm, creating
effects that extend beyond the target zone in populated areas. Furthermore, civilian
casualties are not the only measure of civilian harm. Instead, states should look at the full
range of impacts. The long-lasting and devastating impact of International Coalition
airstrikes on Mosul, Raqqa and Hawijah, in combination with other explosive weapons
such as artillery, show us how high the stakes are for the people who were freed from
ISIS at such great cost and now have to deal with the impact that their liberation has had
on their towns and cities.

This report sheds light on why there is a need to better address the impact from explosive
weapons and to protect civilians through improved military operational standards. In
presenting this report, we call upon all states to offer civilians better protection against
the use of explosive weapons, to negotiate a strong international political declaration to
this end and to commit to avoiding the use of explosive weapons with wide area effects
in populated areas.

3 Lt. Gen. Stephen J. Townsend, ‘Reports of civilian casualties in the war against ISIS are vastly inflated’, in Foreign
Policy, 15 September 2017, available at: https://foreignpolicy.com/2017/09/15/reports-of-civilian-casualties-from-
coalition-strikes-on-isis-are-vastly-inflated-lt-gen-townsend-cjtf-oir/.

https://foreignpolicy.com/2017/09/15/reports-of-civilian-casualties-from-coalition-strikes-on-isis-are-vastly-inflated-lt-gen-townsend-cjtf-oir/
https://foreignpolicy.com/2017/09/15/reports-of-civilian-casualties-from-coalition-strikes-on-isis-are-vastly-inflated-lt-gen-townsend-cjtf-oir/

6

Inherent Risks from
the Use of Explosive
Weapons in Populated
Areas

1.1 Explosive Weapons

Explosive weapons are being used in conflicts around the world on a daily basis. When
explosive weapons are used in towns and cities, they put civilians at grave risk of death
and injury. Data monitoring by the British not-for-profit organisation Action on Armed
Violence (AOAV) indicates that when explosive weapons are used in towns and cities,
nine out of ten of the casualties are civilians.4

Explosive weapons kill and injure people as a direct result of their use. But they can also
have an impact that extends far beyond the time and place of the explosion. The
destruction and damage wrought upon homes cause people to flee, damage to hospitals
affects the provision of healthcare services, and the destruction of vital infrastructure
disrupts the provision of and access to water, gas and electricity. The use of explosive
weapons in populated areas has long-lasting psychological impacts, and negative effects
on the environment—for example when factories are hit and toxic substances leak into
the environment, or when residues from explosive munitions end up in the environment.5
Long after battles have ended, unexploded ordnance and vast amounts of rubble impede
the safe return of displaced persons to the town or city.6

‘Explosive weapons’ refers to a broad range of weapons and munitions, and includes
mortars, artillery, grenades, missiles, rockets and aircraft bombs. What they all have in
common is that they project blast and fragmentation around the point of detonation. The
impact area can vary greatly: a hand grenade will affect an area that is substantively
smaller in size than the impact area of a 500-pound aircraft bomb, for example.7 Civilians

4 Action on Armed Violence, ‘Explosive Violence Monitor’, available at: https://aoav.org.uk/explosiveviolence/. The
database includes news media in English and although not exhaustive, this can be seen as an indicator of the
scale and patterns of civilian harm caused by explosive weapons in populated areas. For more information, see
www.aoav.org.uk.

5 PAX, Roos Boer and Wim Zwijnenburg, ‘Exploring environmental harm from explosive weapons in populated
areas’, 28 May 2020, available at: https://blogs.paxvoorvrede.nl/2020/05/28/exploring-environmental-harm-from-
explosive-weapons-in-populated-areas/.

6 Humanity and Inclusion, Mines Advisory Group and Norwegian’s People Aid, ‘A Persistent Danger: Unexploded
Ordnance in Populated Areas’, January 2020, available at:
https://www.npaid.org/publications/a-persistent-danger-unexploded-ordnance-in-populated-areas.

7 For examples of wide-area-impact explosive Weapons, see: Article 36 and PAX, ‘Explosive Weapons; Factors
that Create Wide Area Impact’, June 2018, available at: https://www.paxforpeace.nl/media/files/wae-harm-table.pdf.

1

https://aoav.org.uk/explosiveviolence/
https://aoav.org.uk/explosiveviolence/
http://www.aoav.org.uk
http://www.aoav.org.uk
https://blogs.paxvoorvrede.nl/2020/05/28/exploring-environmental-harm-from-explosive-weapons-in-populated-areas/
https://blogs.paxvoorvrede.nl/2020/05/28/exploring-environmental-harm-from-explosive-weapons-in-populated-areas/
https://www.npaid.org/publications/a-persistent-danger-unexploded-ordnance-in-populated-areas
https://www.npaid.org/publications/a-persistent-danger-unexploded-ordnance-in-populated-areas
https://www.paxforpeace.nl/media/files/wae-harm-table.pdf
https://www.paxforpeace.nl/media/files/wae-harm-table.pdf

PAX / Airwars ! Seeing Through the Rubble

7

are placed at high risk of harm in particular when explosive weapons have wide area
effects and when those effects extend beyond the military objective. When the weapons
are used in populated areas, the likelihood that civilians are nearby is much greater, and
they are therefore at particular risk of death and injury. This can include the harming of
multiple people in an event and civilians being the unintended targets of an attack, not to
mention the extensive damage and long-lasting effects on civilian infrastructure.

Wide area effects are the result of three different characteristics, either individually or
combined: 8

 A large blast and fragmentation radius (for example, large aircraft bombs);
 The use of multiple munitions (for example, multi-barrel rocket launchers);
 Inaccuracy of delivery (for example mortars and artillery).

Each of these characteristics will cause the weapon’s effects to extend beyond the
intended military target, thereby putting civilians at risk when this target is located in a
populated area.

Illustration 1: Basic structure of wide area effects

Source: Article 36 and PAX, ‘Areas of Harm; Understanding Explosive Weapons with Wide Area Effects’.

8 ARES and ICRC, ‘Explosive Weapons in Populated Areas: Technical Considerations Relevant to their Use and
Effects’, June 2016, available at: https://www.icrc.org/en/document/explosive-weapons-populated-areas-use-effects ;
Article 36 and PAX, ‘Areas of Harm; Understanding Explosive Weapons with Wide Area Effects’, October 2016,
https://www.paxforpeace.nl/publications/all-publications/areas-of-harm#:~:text=In%20conflicts%20all%20
over%20the,humanitarian%20harm%20and%20civilian%20casualties.

1. Combined blast and fragmentation radii

of a single explosive weapon centred where

the weapon actually detonates

2. Blast and fragementation radii are greater

for a weapon with larger explosive content

3. Inaccuracy of delivery means those

blast and fragmentation effects will occur

somewhere within a larger area. Where

within the wider area the actual effects

will occur cannot be precisely controlled.

Repeated firings will land in slightly

different locations

4. Where multiple warheads are used, even

weapons with smaller individual blast and

fragementation radii can create effects over

a wide area

1. 2.

4.

3.

!

!

!

https://www.icrc.org/en/document/explosive-weapons-populated-areas-use-effects
https://www.icrc.org/en/document/explosive-weapons-populated-areas-use-effects
http://www.inew.org/site/wp-content/uploads/2016/10/PAX-A36-Areas-of-Harm.pdf

8

1.2 Civilian Harm

Explosive weapons cause civilian harm in different ways. The primary effects refer to the
impact created directly by the weapon’s components: the blast wave and fragmentation
of the warhead after detonation. They cause injuries such as the bursting of hollow organs
(ears, lungs and the gastro-intestinal tract), brain damage when the brain crushes into
the side of the skull, and burns and projectile wounds from weapon fragments.9

Secondary effects occur through the weapon’s interaction with the surroundings, for
example when the blast causes buildings to collapse or projects debris into the air. This
can lead to injuries from flying glass, crushing, suffocation and burns.10

Lastly, the tertiary effects refer to the long-term impact of the damage caused by explosive
weapons on human living conditions. These effects are more complex. They often form
an interrelated pattern of harm that extends beyond the geographical location of the area
of attack, and extends over time as a result of damage or destruction to vital infrastructure.11

Illustration 2

 CAUSED BY IMPACT

Primary Explosive weapons Bursting of hollow organs (ears, lungs
Effects (blast and fragmentation). and the gastro-intestinal tract), brain
 damage, burns and projectile wounds.
Secondary Interaction of explosive Cuts, crushing, suffocation
Effects weapons with built-up and burns.
 surroundings (collapsing
 buildings, debris).
Tertiary Damage to infrastructure Decline in essential services
Effects (e.g. hospitals, homes, and infrastructure, such as
 schools, power stations). shelter, health care and education.

Table based on the effects of explosive weapons as described by UNIDIR, ‘Understanding
the Reverberating Effects of Explosive Weapons: a Way Forward’.

Tertiary effects, or ‘reverberating effects’, are long-term impacts, “meaning those effects
that are not directly caused by the attack, but nevertheless are a product thereof”.12 They
include a wide range of consequences in the form of reduced access to services and
infrastructure such as health care and education. How long they will last depends on the

9 The United Nations Institute for Disarmament Research (UNIDIR), ‘Understanding the Reverberating Effects of
Explosive Weapons: A Way Forward’, 2016, http://www.unidir.org/files/publications/pdfs/reverberating-effects-
research-agenda-en-653.pdf, p. 5. (accessed 14 July 2020).

10 See for example: Save the Children UK, ‘Blast Injuries; The Impact of Explosive Weapons on Children in Conflict’,
May 2019, available at: http://www.inew.org/wp-content/uploads/2019/05/Blast-Injuries.pdf.

11 For the full definition of primary, secondary and tertiary effects, see: The United Nations Institute for Disarmament
Research, ‘Understanding the Reverberating Effects of Explosive Weapons: A Way Forward’, 2016,
http://www.unidir.org/files/publications/pdfs/reverberating-effects-research-agenda-en-653.pdf, p5. (accessed
14 July 2020).

12 ICRC, ‘War in Cities; the Reverberating Effects of Explosive Weapons’, 2 March 2017, available at:
https://blogs.icrc.org/law-and-policy/2017/03/02/war-in-cities-the-reverberating-effects-of-explosive-weapons/.

http://www.unidir.org/files/publications/pdfs/reverberating-effects-research-agenda-en-653.pdf
http://www.unidir.org/files/publications/pdfs/reverberating-effects-research-agenda-en-653.pdf
http://www.unidir.org/files/publications/pdfs/reverberating-effects-research-agenda-en-653.pdf
http://www.inew.org/wp-content/uploads/2019/05/Blast-Injuries.pdf
http://www.inew.org/wp-content/uploads/2019/05/Blast-Injuries.pdf
http://www.unidir.org/files/publications/pdfs/reverberating-effects-research-agenda-en-653.pdf
http://www.unidir.org/files/publications/pdfs/reverberating-effects-research-agenda-en-653.pdf
https://blogs.icrc.org/law-and-policy/2017/03/02/war-in-cities-the-reverberating-effects-of-explosive-weapons/
https://blogs.icrc.org/law-and-policy/2017/03/02/war-in-cities-the-reverberating-effects-of-explosive-weapons/

PAX / Airwars ! Seeing Through the Rubble

9

extent of the destruction and the time it will take to repair the damage. For example, if
critical infrastructure is damaged, such as water and sanitation facilities, roads, hospitals,
schools, power stations and cell towers, this will create an interrelated pattern of harm,
where medical facilities can no longer provide high-quality health care, schools may not
be able to continue education, and a lack of hygiene and access to clean water may
cause outbreaks of disease.13 Because of the damage that explosive weapons cause,
many people find their homes have been destroyed, forcing them to flee; this in turn can
leave people vulnerable to exploitation and other unsafe living conditions.14

Illustration 3: Examples of reverberating impact patterns

13 See for example: Harvard Law School’s International Human Rights Clinic and PAX, ‘Operating Under Fire, the
Effects of Explosive Weapons on Healthcare in the East of Ukraine’, May 2017, available at:
https://www.paxforpeace.nl/media/files/operating-under-fire-2017-pax-full-report-c.pdf.

14 See for example: Handicap International (now Humanity and Inclusion), ‘Qasef: Escaping the bombing – The use
of explosive weapons in populated areas and forced displacement: perspectives from Syrian refugees’, available
at: https://www.paxforpeace.nl/publications/all-publications/areas-of-harm#:~:text=In%20conflicts%20all%20
over%20the,humanitarian%20harm%20and%20civilian%20casualties.

Leading people to potentially:

! Become displaced
! Be prone to mental and physical diseases, with limited access to and
 availability and quality of health care
! Lack access to adequate schooling
! Lack food, clean water, medicines and other essentials, making them prone to
 hunger and diseases
! Lack heating, making them prone to diseases
! Experience stress
! (…)

Damage will have a negative impact,
either individually or combined, on:

! Access to and availability and
 quality of mental and physical
 health care
! Access to and availability and
 quality of education
! Access to clean water
! Access to electricity
! Access to gas
! Transportation
! Shelter
! Environment
! Food security
! Jobs
! (…)

Vital infrastructure at risk from
EWIPA:

! Hospitals, medical facilities
! Schools, educational facilities
! Water and sanitation systems
! Power plants and electricity
 facilities
! Gas pipes
! Roads
! Houses
! Factories
! (…)

This interrelated pattern of harm can have a long-lasting impact on society.

https://www.paxforpeace.nl/media/files/operating-under-fire-2017-pax-full-report-c.pdf
https://www.paxforpeace.nl/media/files/operating-under-fire-2017-pax-full-report-c.pdf
http://www.inew.org/wp-content/uploads/2016/10/Qasef-Escaping-the-bombing-copy.pdf

10

1.3 The International Political Response

Over the last decade, civilian harm caused by the use of explosive weapons in populated
areas has attracted increasing attention and concern. The failure to protect civilians from
this practice has been repeatedly raised by successive United Nations Secretaries-
General (UNSG), who since 2009 have repeatedly called upon parties to conflicts to
avoid using explosive weapons with wide area effects in populated areas.15

Furthermore, over one hundred states16, as well as United Nations (UN) agencies and
the ICRC, have publicly recognised the civilian harm caused by explosive weapons in
populated areas.17

Since 2013, several meetings have taken place to discuss how an international political
commitment can be developed to prevent the humanitarian harm caused by the use of
explosive weapons in populated areas. Following an international conference convened
by Austria in 2019, Ireland has led a series of consultations in Geneva aimed at drawing
up an international political declaration to address the humanitarian harm arising from
the use of explosive weapons in populated areas. According to the International Network
on Explosive Weapons (INEW)18, an international network of NGOs, in order properly to
address civilian harm concerns, any political declaration should contain a central
commitment to end the use of explosive weapons in populated areas, contain strong
commitments on data collection and sharing, and commit states to assisting victims.19
Final negotiations are scheduled to resume shortly, once restrictions resulting from the
COVID-19 pandemic allow.20

As we will see in the following chapters, even where states seek to minimise civilian harm
by using precision-guided munitions and to comply with the requirements of IHL, too
frequently we see mass civilian casualties when explosive weapons are used in urban
centres. Only by putting greater restraint on the use of explosive weapons and by taking
foreseeable reverberating effects into account in military planning and practice can we
hope to limit this modern scourge.

15 See for example: United Nations Security Council, ‘Report of the Secretary-General on the Protection of Civilians
in Armed Conflict’, S/2009/277, 29 May 2009, http://www.un.org/en/ga/search/view_doc.asp?symbol=S/2009/277
(accessed 12 November 2016), para. 36, and United Nations Security Council, ‘Report of the Secretary-General
on the Protection of Civilians in Armed Conflict’, S/2019/373, May 2019, https://undocs.org/S/2019/373. Also see:
Article 36, ‘A Timeline of Political Action’, September 2019, available at:
http://www.inew.org/wp-content/uploads/2020/07/AR_Timeline_political_27.09.19.pdf.

16 See http://www.inew.org/political-response/ for an up-to-date list of countries, UN organisations and ICRC
statements acknowledging the harm caused by explosive weapons in populated areas.

17 See http://www.inew.org/political-response/ for an up-to-date list of countries, UN organisations and ICRC
statements acknowledging the harm caused by explosive weapons in populated areas.

18 The international Network on Explosive Weapons, founded in 2009, calls for immediate action to prevent human
suffering from the use of explosive weapons in populated areas. PAX and Airwars are both members.
See: www.inew.org.

19 INEW, ‘Paper on the Draft Political Declaration’, April 2020, available at:
http://www.inew.org/wp-content/uploads/2020/04/INEW-paper-on-the-draft-political-declaration.pdf.

20 For the draft political declaration and other relevant documents and information on these negotiations, see:
https://www.dfa.ie/our-role-policies/international-priorities/peace-and-security/ewipa-consultations/.

http://www.un.org/en/ga/search/view_doc.asp?symbol=S/2009/277
http://www.un.org/en/ga/search/view_doc.asp?symbol=S/2009/277
https://undocs.org/S/2019/373
http://www.inew.org/wp-content/uploads/2020/07/AR_Timeline_political_27.09.19.pdf
http://www.inew.org/political-response/
http://www.inew.org/political-response/
http://www.inew.org/political-response/
http://www.inew.org/political-response/
http://www.inew.org
http://www.inew.org
http://www.inew.org/wp-content/uploads/2020/04/INEW-paper-on-the-draft-political-declaration.pdf
http://www.inew.org/wp-content/uploads/2020/04/INEW-paper-on-the-draft-political-declaration.pdf
https://www.dfa.ie/our-role-policies/international-priorities/peace-and-security/ewipa-consultations/
https://www.dfa.ie/our-role-policies/international-priorities/peace-and-security/ewipa-consultations/

PAX / Airwars ! Seeing Through the Rubble

11

Fighting ISIS

Two nations particularly affected by recent urban fighting characterised by the use of
heavy explosive weapons are Syria and Iraq. While significant civilian harm and
destruction of property have resulted from the actions of many state and non-state
actors—including the Assad regime, armed opposition groups, the so-called Islamic
State in Iraq and Syria (ISIS), and a large number of foreign actors including Russia,
Turkey, Iran and Israel—the primary illustrative focus in this section is on military actions
by the US-led international Coalition against ISIS.

The Syrian revolution that was instigated by mass peaceful protests in 2011 was aimed
at ending the dictatorship led by the Assad family. Syria soon entered a state of war and,
over time, became the setting for an international armed conflict drawing in multiple
foreign powers.21

In late 2013, ISIS, which grew from the remnants of Al Qaeda in Iraq, moved into Syria.
Within months, ISIS had established control over a large territory in both northern and
western Syria.22 Iraq—already destabilised by the US-UK invasion of 2003 and the
subsequent internal conflict between Sunni and Shia communities—also proved highly
vulnerable. On 10 June 2014, Iraq’s second city Mosul was swiftly captured by ISIS, and
less than three weeks later, ISIS announced its ‘Islamic Caliphate’.23 By 2015, ISIS was
estimated to have up to 100,000 fighters. It was estimated that same year that around
30,000 ISIS members were foreign (meaning not Iraqi or Syrian) fighters.24

ISIS’s extreme violence towards civilians, including genocidal attacks on the Yazidi
community—coupled with its expressed threats to neighbouring states and the
international community—in turn united more than 60 nations in a UN-supported mission
to defeat this “global and unprecedented threat to international peace and security”.25
The ensuing war led to widespread death and destruction across much of Iraq and Syria.
The use of explosive weapons by all parties to the fighting has been significant—including
air-delivered bombs and missiles, artillery, rockets and heavy mortars, and the widespread
use of vehicle-borne improvised explosive devices (IEDs). This has not only caused
death and injury directly, but has destroyed the basic infrastructure upon which people
depend, damaging schools, hospitals, houses, water and sanitation infrastructure, and
roads, and causing psychological trauma and mass displacement.

21 See for example: ‘Syria’s Civil War: The Descent into Horror’, Zachary Laub, Council on Foreign Relations,
19 February 2020, at https://www.cfr.org/article/syrias-civil-war.

22 See for example: ‘Syria’s Civil War: The Descent into Horror’, Zachary Laub, Council on Foreign Relations,
19 February 2020, at https://www.cfr.org/article/syrias-civil-war.

23 ‘The Rise and Fall of ISIS: From Evitability to Inevitability’, The Hague Centre for Strategic Studies, 2017, at
http://hcss.nl/report/volatility-and-friction-age-disintermediation.

24 ‘Foreign (Terrorist) Fighters with IS: A European Perspective’, Alex P. Schmid and Judith Tinnes, International
Centre for Counter Terrorism, December 2015, at https://icct.nl/wp-content/uploads/2015/12/ICCT-Schmid-
Foreign-Terrorist-Fighters-with-IS-A-European-Perspective-December2015.pdf.

25 ‘Security Council Unequivocally Condemns ISIL Terrorist Attacks, Unanimously Adopting Text That Determines
Extremist Group Poses “Unprecedented” Threat’, United Nations, 20 November 2015, at
http://www.un.org/press/en/2015/sc12132.doc.htm.

2

https://www.cfr.org/article/syrias-civil-war
https://www.cfr.org/article/syrias-civil-war
http://hcss.nl/report/volatility-and-friction-age-disintermediation
https://icct.nl/wp-content/uploads/2015/12/ICCT-Schmid-Foreign-Terrorist-Fighters-with-IS-A-European-Perspective-December2015.pdf
https://icct.nl/wp-content/uploads/2015/12/ICCT-Schmid-Foreign-Terrorist-Fighters-with-IS-A-European-Perspective-December2015.pdf
http://www.un.org/press/en/2015/sc12132.doc.htm

12

2.1 The US-led Coalition: “Many Nations, One Mission”

While the United States began unilaterally bombing ISIS on 8 August 2014, a broader
alliance soon emerged which kinetically involved 14 nations.26 Led by the US, the
Combined Joint Task Force - Operation Inherent Resolve (CJTF-OIR) was officially
established on 17 October 2014. The Coalition’s campaign against ISIS consisted of four
key phases. In the first phase (degrade), strikes against ISIS were designed to “blunt their
expansion into Iraq and to begin to reduce their combat effectiveness”. At the same time,
OIR began to provide training and equipment assistance to Iraqi Security Forces (ISF),
and to partnered ground troops in Syria. At the end of 2015, the campaign transitioned
into Phase II (counterattack). Here, OIR supported Iraqi Security Forces, and to a lesser
extent partnered forces in Syria, in their fight against ISIS, assisting these ground troops
with airstrikes where necessary, whilst continuing training, equipping and advising ISF as
in all other phases.

In Phase III (defeat), CJTF-OIR conducted air and artillery strikes and limited ground
troop assistance in support of offensive battles against ISIS, including in the two ‘capitals’
of ISIS-occupied territory: Raqqa in Syria and Mosul in Iraq. After both Raqqa and Mosul
were captured, the Coalition continued to assist partnered ground troops with airstrikes
and ground operations until the terror group was defeated as a territorial entity.

In the final phase (still ongoing)—Phase IV (support stabilisation)—the stated goal is to
provide “security, planning, and required support to the Government of Iraq and
appropriate authorities in Syria”.27

2.2 Structure and Rules of Engagement

As of September 2020, the remaining kinetic element of the International Coalition against
ISIS consisted of the United States, the UK and France, with Belgium expected to redeploy
its F-16s in late 2020.28 The primary munition of choice remains the 225-kilogram bomb.

As the dominant military force within the alliance, US Central Command (CENTCOM)
was responsible for the strategic planning and coordination of Operation Inherent
Resolve. Liaison between allies was provided by the Joint Forces Air Component
Command (JFACC) in the US-led Combined Air Operations Centre (CAOC) in Qatar.
This was where the targeting process, target development, Collateral Damage Estimates
(CDEs), assignment, execution and assessment of actions took place.29

26 The United States, the UK, France, Australia, Bahrain, Belgium, Canada, Denmark, Iraq (in Syria), Jordan, the
Netherlands, Saudi Arabia, Turkey and the United Arab Emirates.

27 Operation Inherent Resolve, ‘Campaign’, (accessed on 7 September 2020),
https://www.inherentresolve.mil/campaign/.

28 Airwars, ‘US-led Coalition in Syria and Iraq’ (accessed on 26 August 2020),
https://airwars.org/conflict/coalition-in-iraq-and-syria/.

29 ‘The Sum of all Parts: Reducing Civilian Harm in Multinational Coalition Operations’, Centre for Civilians in
Conflict, February 2019, at
https://civiliansinconflict.org/wp-content/uploads/2019/02/SumofAllParts_CIVICReport-2.pdf, 12.

https://www.inherentresolve.mil/campaign/
https://airwars.org/conflict/coalition-in-iraq-and-syria/
https://civiliansinconflict.org/wp-content/uploads/2019/02/SumofAllParts_CIVICReport-2.pdf

PAX / Airwars ! Seeing Through the Rubble

13

The US-led Coalition did not have alliance-wide Rules of Engagement (ROEs) to govern
its actions. Instead, each ally operated its own ROEs. National representatives in Qatar,
known as Red Card Holders, either accepted or rejected operations based on their own
national rules.30 Additionally, US-led Coalition airstrikes in Iraq needed the approval of
the relevant Iraqi ground-force commander.

2.3 Transparency regarding Civilian Harm

As of 14 September 2020, Airwars had tracked 34,676 declared US-led Coalition air and
artillery strikes in both Syria and Iraq since 2014. The US-led Coalition itself has estimated
that at least 1,398 civilians were killed in 345 separate civilian-harm incidents as a result
of Coalition actions since the beginning of the mission in August 2014. According to
official Coalition numbers, a further 339 civilians had also been injured.31

These official estimates are in stark contrast to Airwars’ own tally of civilian casualties as
a result of Coalition strikes. Overall, more than 29,400 non-combatant deaths have been
alleged locally from OIR actions across Iraq and Syria. Based on its own monitoring and
assessment of local sources, Airwars presently estimates that at least 8,253 and as
many as 13,132 civilians have likely been killed by the Coalition since the beginning of the
mission, in 1,485 civilian-harm incidents.32 The reporting of these incidents was assessed
by Airwars as ‘fair’, or they had been confirmed as ‘credible’ by the US-led Coalition.33

In its 2016 report ‘Limited Accountability’, which was produced in collaboration with the
US, UK, Canadian and Danish militaries, Airwars noted: “Analysis of the Coalition’s
civilian casualty assessment process shows it to have been opaque, ad hoc, and
significantly biased towards internal military reporting. Poorly-resourced investigators
often concluded their limited assessments too quickly, with little evidence that credible
external claims were properly engaged with. The majority (60 per cent) of alleged civilian
casualty events were not being assessed at all as of May 2016.”34

Responding to these and other criticisms, the Coalition improved both its civilian casualty
recording and its transparency, with the formal establishment of the CJTF-OIR Civilian
Casualty Cell in December 2016. Transitioning from more formal official investigations to
Civilian Casualty Assessment Reports (CCARs)—which allowed for assessments at

30 ‘The Sum of all Parts: Reducing Civilian Harm in Multinational Coalition Operations’, Centre for Civilians in
Conflict, February 2019, at
https://civiliansinconflict.org/wp-content/uploads/2019/02/SumofAllParts_CIVICReport-2.pdf, 11.

31 ‘Combined Joint Task Force – Operation Inherent Resolve Monthly Civilian Casualty Report’, September 2020,
at https://www.inherentresolve.mil/Portals/14/Documents/CIVCAS%20Releases/2020/CJTF-OIR%20Press%20
Release-20200914-01-August%202020%20CIVCAS%20Report.pdf.

32 Airwars, US-led Coalition in Iraq and Syria, aggregated data, accessed 14 September 2020, at
https://airwars.org/conflict/coalition-in-iraq-and-syria/.

33 Airwars uses a ‘fair’ classification “where, in the view of its analysts, there is a reasonable level of public reporting
of an alleged civilian casualty incident from two or more credible sources (often coupled with biographical,
photographic or video evidence)”. See ‘Methodology’, accessed on 26 August 2020, at
https://airwars.org/about/methodology/.

34 ‘Limited Accountability: A Transparency Audit of the Coalition Air War against so-called Islamic State’, Airwars,
December 2016, at https://airwars.org/wp-content/uploads/2016/12/Airwars-report_Web-FINAL1.compressed.pdf.

https://civiliansinconflict.org/wp-content/uploads/2019/02/SumofAllParts_CIVICReport-2.pdf
https://www.inherentresolve.mil/Portals/14/Documents/CIVCAS%20Releases/2020/CJTF-OIR%20Press%20Release-20200914-01-August%202020%20CIVCAS%20Report.pdf?ver=6JUS0OwebXNA8db_T4KbwQ%3d%3d
https://www.inherentresolve.mil/Portals/14/Documents/CIVCAS%20Releases/2020/CJTF-OIR%20Press%20Release-20200914-01-August%202020%20CIVCAS%20Report.pdf?ver=6JUS0OwebXNA8db_T4KbwQ%3d%3d
https://airwars.org/conflict/coalition-in-iraq-and-syria/
https://airwars.org/about/methodology/
https://airwars.org/wp-content/uploads/2016/12/Airwars-report_Web-FINAL1.compressed.pdf

14

scale—the Coalition would eventually review almost 3,000 locally claimed civilian-harm
events in Iraq and Syria.35

Despite such improvements, the US-led Coalition has consistently underreported civilian
harm resulting from its own actions. While CJTF-OIR has to date conceded 23 civilian
deaths from its actions during the year 2019, for example, Airwars has estimated that
between 460 and 1,100 civilians in fact died as a result of Coalition strikes that year.36 For
the major battles of Mosul and Raqqa, credible public estimates of civilian deaths from
US-led Coalition actions remain more than ten times higher than the alliance itself admits.
Even where the US-led Coalition assessed civilian-harm cases to be credible, its key
European allies mostly refused publicly to take responsibility for casualties. In March
2020, a joint investigation by Airwars, the BBC, RTL Netherlands, de Morgen and
Libération revealed that key Coalition allies France, the UK and Belgium routinely denied
civilian casualties from their own actions—even where these had been graded as
‘credible’ by US military personnel within the Coalition.37

This systemic official underreporting of civilian harm from Coalition actions in the war
against ISIS—and a downplaying by militaries of the experiences of affected local
communities—in turn has profound implications when seeking to better understand the
impact of the use of wide-area-effect munitions in populated areas.

2.4 Precision Strikes and Civilian Harm

The Coalition described their airstrikes as “the most precise and disciplined in the history
of aerial warfare.”38 However, precision has not prevented significant levels of reported
civilian harm in Syrian and Iraqi cities from the use of explosive weapons. Colonel Amos
Fox, a former Coalition commander who now teaches at the renowned United States
Military Academy at West Point, has described what he calls the ‘Precision Paradox’ in
urban warfare: “a situation in which the failed promise of [a] precision strike—one strike,
one kill—generated a creeping wave of destruction across the city”.39

The former commander of French artillery forces in Iraq and Syria, Colonel François-
Régis Legrier, has also published a damning critique of recent Coalition military tactics,
noting that in its extensive use of artillery barrages on Syrian towns during the final
months of ISIS, “We have massively destroyed the infrastructure and given the population

35 ‘In Search of Answers: US Military Investigations and Civilian Harm’, CIVIC/ Columbia Law School Human Rights
Institute, February 2020, at https://civiliansinconflict.org/wp-content/uploads/2020/02/PDF-Report-for-Website.pdf.

36 ‘Pentagon Concedes 211 More Civilian Deaths across Four War Zones in Latest Report to Congress’, Airwars,
7 May 2020, at https://airwars.org/news-and-investigations/pentagon-concedes-211-more-civilian-deaths-across-
four-war-zones-in-latest-report-to-congress/.

37 ‘Europe’s shame: Claims by Key Allies of No Civilian Harm in War against ISIS Exposed’, Chris Woods, Airwars,
15 March 2020, at https://airwars.org/news-and-investigations/europes-shame-claims-of-no-civilian-harm-exposed/.

38 Lt. Gen. Hesterman, “Department of Defense Press Briefing Via Telephone from the Combined Air and Space
Operations Center, Southwest Asia in the Pentagon Press Briefing Room’, 5 June 2015, available at:
https://www.defense.gov/Newsroom/Transcripts/Transcript/Article/607056/department-of-defense-press-briefing-
by-lt-gen-hesterman-via-telephone-from-the/.

39 ‘What the Mosul Study Group missed’, Amos Fox, Modern War Institute at West Point, 22 October 2019, at
https://mwi.usma.edu/mosul-study-group-missed/.

https://civiliansinconflict.org/wp-content/uploads/2020/02/PDF-Report-for-Website.pdf
https://airwars.org/news-and-investigations/pentagon-concedes-211-more-civilian-deaths-across-four-war-zones-in-latest-report-to-congress/
https://airwars.org/news-and-investigations/pentagon-concedes-211-more-civilian-deaths-across-four-war-zones-in-latest-report-to-congress/
https://airwars.org/news-and-investigations/europes-shame-claims-of-no-civilian-harm-exposed/
https://mwi.usma.edu/mosul-study-group-missed/

PAX / Airwars ! Seeing Through the Rubble

15

a hateful image of what may be a Western-style liberation, leaving behind the seeds of
an imminent resurgence of a new adversary”.40

In the next three chapters, we will further examine how the use of explosive weapons in
Mosul, Raqqa and Hawijah has significantly impacted the lives of civilians, and continues
to do so today.

Destruction in Raqqa. (Image courtesy of Donatella Rovera, Amnesty International).

40 Translated from the Conclusion of ‘La bataille d’Hajin: victoire tactique, défaite stratégique?’, François-Régis
Legrier, Revue Défense Nationale n° 817 - Février 2019, archived at
https://www.asafrance.fr/images/legrier_fran%C3%A7ois-regis_la-bataille-d-hajin.pdf.

https://www.asafrance.fr/images/legrier_fran%C3%A7ois-regis_la-bataille-d-hajin.pdf

16

Case Study: الموصل,
the Battle of Mosul
In what was described at the time by the United Nations as the largest urban assault
since World War II, the 2016-17 campaign to drive ISIS from Mosul lasted 256 days.
During those eight months, some 100,000 Iraqi and Kurdish troops, about 5,000 US
military personnel and 29,000 US-led Coalition bombs, missiles and rockets helped
defeat ISIS’s occupying forces.

Yet the costs were high. At least 9,000 civilians were credibly reported killed by the
different parties to the fighting, according to one major study, with a further 700,000
Moslawis displaced. According to city officials, in some parts of the city 80 per cent of the
buildings were destroyed.

3.1 How the Battle Unfolded

The Battle of Mosul, also known as ‘Operation We Are Coming, Nineveh’ (قادمون يا نينوى,
Qadimun Ya Naynawa) was fought in two clear stages. On 17 October 2016, Iraqi
government and irregular forces, supported by the Kurdish Peshmerga, launched
their offensive to recapture the eastern part of the city.41 As Peshmerga and Popular
Mobilisation Units (PMUs) established a cordon near the city’s outskirts, Iraqi Special
Forces began pushing into Mosul. On 24 January 2017, Iraq’s prime minister at the time,
Haider al-Abadi, announced that east Mosul had been fully recaptured.

However, the capture of east Mosul came at significant cost—with very high numbers of
reported casualties among the assaulting Iraqi forces. Between 4,000 and 6,000 Iraqi
Counter Terrorism Service (ICTS) fighters of a total of 8,000 troops were killed or injured.
Part of the blame for those high casualties was placed on what were claimed to be overly
restrictive ROEs governing the Coalition airstrikes.42 In the final weeks of the Obama
administration in December 2016, those ROEs were relaxed. According to investigative
reporter Anand Gopal, the difference for civilians on the ground “was like night and day”,
with a marked and immediate jump in locally reported civilian casualties.43

41 ‘Battle of Mosul: How Iraqi Forces Defeated the Islamic State’, Dan Lamothe et al., Washington Post, 10 July 2017,
at https://www.washingtonpost.com/graphics/2017/world/battle-for-mosul/.

42 See for example: ‘The ISIS Killers: The Men Leading the Battle for Mosul Might be Wiped Out Along the Way’,
Mike Giglio, Buzzfeed, 3 June 2017, at
https://www.buzzfeednews.com/article/mikegiglio/on-the-front-lines-of-the-fight-with-isis.

43 “What we know is in December the number of people who had the authority to call in airstrikes was broadened.
Commanders closer to the ground were able to call in airstrikes and both of us know from tracking this very
closely on the ground that there was a marked difference… There are questions of tempo and the number of
strikes you are conducting. But from December 20th, from then we immediately began to see a change. The
number of cases we documented in East Mosul, just within 15 days it was like night and day so it was a real
change on the ground.” Anand Gopal, cited in ‘Counting the Uncounted’, Airwars, 2 December 2017, at
https://airwars.org/news-and-investigations/the-uncounted/.

3

https://www.washingtonpost.com/graphics/2017/world/battle-for-mosul/
https://www.buzzfeednews.com/article/mikegiglio/on-the-front-lines-of-the-fight-with-isis
https://airwars.org/news-and-investigations/the-uncounted/

PAX / Airwars ! Seeing Through the Rubble

17

On 19 February 2017, the battle for west Mosul officially began. The densely packed
neighbourhoods and narrow streets of west Mosul made for a far more challenging
battleground than the eastern part of the city. Inexperienced Iraqi troops and paramilitary
police now supplemented the heavily depleted Iraqi Special Forces. The incoming Trump
administration also signalled that it was now planning to take a far more aggressive
stance towards ISIS.

While Peshmerga forces maintained control of areas north-west of the city, Iraqi
government troops first recaptured areas south and west of Mosul, before entering the
city proper on 24 February.

Due to a desire to avoid large-scale casualties among Iraqi forces, this second phase of
the battle relied much more on wide-area-effect munitions to clear ISIS from urban
territory, including air and artillery strikes, rocket attacks and heavy mortars.44

The 500-pound general-purpose bombs that the US-led Coalition used primarily in Mosul
contained around 200 pounds of high explosive, and were lethal up to a 230-metre
radius.45 In March 2017 alone, the Coalition reported firing 5,000 munitions into the city—
more than all the bombs and missiles fired by international aircraft in Afghanistan that
same year.46

Amnesty International reported additionally that “pro-government [Iraqi] forces used an
array of air-to-surface ordnance, including missiles, air-dropped bombs and cannon
shells fired from fixed-wing planes and missiles, rockets, cannon shells and machine-gun
ammunition fired from attack helicopters. They also used surface-to-surface ordnance
such as projectiles launched from rocket artillery, cannons, howitzers and BM-21 ‘Grad’
multiple rocket launchers, as well as heavy mortars and IRAMs”.47

Finally, thousands of ISIS fighters unleashed devastating firepower in an effort to retain
Mosul. Artillery and heavy mortars were supplemented by more than 750 vehicle-borne
IEDs driven by suicide bombers. The terror group also routinely fired upon civilians
attempting to flee the fighting, and reportedly used civilians as unwilling human shields in
an effort to stall advances by Iraqi forces.

After nine gruelling months of battle, on 29 June 2017 Iraq’s prime minister finally
announced that the whole of Mosul was now recaptured.

44 ‘Iraq’s Post-2014 Counter Terrorism Service’, Washington Institute, October 2018, at
https://www.washingtoninstitute.org/uploads/Documents/pubs/PolicyFocus157-Witty-2.pdf.

45 At Any Cost: The Civilian Catastrophe in West Mosul, Iraq’, Amnesty International, July 2017, at
https://www.amnesty.org/en/latest/campaigns/2017/07/at-any-cost-civilian-catastrophe-in-west-mosul-iraq/.

46 Official Operation Freedom’s Sentinel data, US Air Force Central Command, at
https://www.afcent.af.mil/Portals/82/Documents/Airpower%20summary/Airpower%20Summary%20-%20
December%202017_Released.pdf.

47 ‘At Any Cost: The Civilian Catastrophe in West Mosul, Iraq’, Amnesty International, July 2017, at
https://www.amnesty.org/en/latest/campaigns/2017/07/at-any-cost-civilian-catastrophe-in-west-mosul-iraq/.

https://www.washingtoninstitute.org/uploads/Documents/pubs/PolicyFocus157-Witty-2.pdf
https://www.amnesty.org/en/latest/campaigns/2017/07/at-any-cost-civilian-catastrophe-in-west-mosul-iraq/
https://www.afcent.af.mil/Portals/82/Documents/Airpower%20summary/Airpower%20Summary%20-%20December%202017_Released.pdf?ver=2018-01-15-023307-640
https://www.afcent.af.mil/Portals/82/Documents/Airpower%20summary/Airpower%20Summary%20-%20December%202017_Released.pdf?ver=2018-01-15-023307-640
https://www.amnesty.org/en/latest/campaigns/2017/07/at-any-cost-civilian-catastrophe-in-west-mosul-iraq/

18

3.2 The Reported Civilian Toll at Mosul

At the start of the Battle of Mosul in October 2016, the United Nations had estimated that
up to a million non-combatants remained trapped within the besieged city. The total
number of civilian fatalities resulting from the ensuing assault has been estimated
variously at between 1,260 and 20,000 or more.48 The most likely tally, based on the
available public records, is that between 9,000 and 12,000 non-combatants died as a
result of actions by all parties to the fighting at Mosul—with most killed by explosive
weapons with wide area effects.

Besides the direct deaths and injuries, the use of explosive weapons in Mosul caused
massive damage to houses and critical infrastructure, leading in turn to a disruption of
basic services and significant population displacement. Furthermore, as UN Habitat
notes, with an estimated 5,000 buildings in the Old City either razed to the ground or
severely damaged, the damage to the cultural heritage of Mosul is immense.49

The United Nations Secretary-General also highlighted recent military operations in Mosul
and Raqqa in his latest report on the protection of civilians in armed conflict. He concludes
that “the impact of conflict on civilians and civilian objects was particularly acute when
fighting took place in densely populated areas and involved the use of explosive weapons
with wide-area effects.” The UNSG additionally identifies air- and ground-launched attacks
using explosive weapons as a cause of significant numbers of civilian deaths and injuries
in Syria, as well as leading to the destruction of essential infrastructure, schools and
hospitals. Similarly, in Iraq he identifies shelling and airstrikes as a key cause for concern
for civilian safety and as a cause of destruction to homes and infrastructure.50

3.2.1 Official estimates

Former Iraqi prime minister, Haider al-Abadi, told Associated Press in October 2017 that
1,260 non-combatants had been killed by all parties in the successful effort to capture
Mosul city from ISIS.51 By March 2019 however, Mr al-Abadi was claiming that just eight
women and children had died during the fierce battle for west Mosul.52 This was a
demonstrably untrue claim, since the United States had itself admitted to at least 105
civilian deaths in just one Old City event during that attack.53

48 ‘Mosul is a Graveyard: Final IS Battle kills 9,000 Civilians’, Susannah George, Associated Press, 20 December
2017, at https://apnews.com/bbea7094fb954838a2fdc11278d65460

49 United Nations Human Settlements Programme (UN-Habitat), ‘Initial Planning Framework for the Reconstruction
of Mosul’, January 2019, available at: https://unhabitat.org/sites/default/files/download-manager-files/190214_
Initial_Planning-Framework_Mosul-update.pdf.

50 United Nations Secretary-General, ‘Report on the Protection of Civilians in Armed Conflict’, 14 May 2018,
available at: http://undocs.org/s/2018/462.

51 ‘Mosul is a Graveyard: Final IS Battle Kills 9,000 Civilians’, Susannah George, Associated Press, 20 December
2017, at https://apnews.com/article/bbea7094fb954838a2fdc11278d65460.

52 Cited in ‘Failing to Acknowledge Mosul’s Suffering Makes Moving Toward the Future all the more Difficult’, Mina
al-Orabi, The National, 10 March 2019, at https://www.thenational.ae/opinion/comment/failing-to-acknowledge-
mosul-s-suffering-makes-moving-toward-the-future-all-the-more-difficult-1.835390.

53 Incident Assessment CI550, Airwars, accessed 15 September 2020, at
https://airwars.org/civilian-casualties/ci550-march-17-2017/.

https://unhabitat.org/sites/default/files/download-manager-files/190214_Initial_Planning-Framework_Mosul-update.pdf
https://unhabitat.org/sites/default/files/download-manager-files/190214_Initial_Planning-Framework_Mosul-update.pdf
http://undocs.org/s/2018/462
https://www.thenational.ae/opinion/comment/failing-to-acknowledge-mosul-s-suffering-makes-moving-toward-the-future-all-the-more-difficult-1.835390
https://www.thenational.ae/opinion/comment/failing-to-acknowledge-mosul-s-suffering-makes-moving-toward-the-future-all-the-more-difficult-1.835390
https://airwars.org/civilian-casualties/ci550-march-17-2017/

PAX / Airwars ! Seeing Through the Rubble

19

More than 3,000 corpses of both fighters and civilians were in fact removed from the Old
City by federal recovery teams in early 2018, according to official reports, although such
details were later censored. Over just four days in May 2018, for example, some 763
bodies were retrieved from the banks of the River Tigris in Old Mosul.54

A federal Iraqi recovery team removes a body from the ruins of west Mosul, May 2018.
(Image courtesy of Mosul Eye).

Separately from official Iraqi estimates, the US-led Coalition has so far independently
conceded between 443 and 479 deaths from its own actions during the Battle of Mosul.55
Coalition officials recognise that this is probably a significant underestimate. A senior US
military commander told Airwars’ executive director in early 2018 that they would not be
surprised if the true figure for deaths caused by Coalition actions was over 1,000
fatalities—while noting that in many cases it remained hard to attribute responsibility for
deaths to any one party.

More than three years on from the defeat of ISIS, such Coalition admissions intermittently
continue. On 9 September 2020 for example, the US-led alliance declared that its forces had
killed 16 civilians and injured a further three in an airstrike near Mosul on 6 January 2017.

54 Cited by Mosul Eye, Facebook, 18 May 2018, at https://www.facebook.com/MosulEyee/posts/1608449975943165.
55 The figure of 443-482 conceded deaths is taken from official Operation Inherent Resolve monthly civilian casualty

reports, archived at https://www.inherentresolve.mil/Releases/CIVCAS-Releases/.

https://www.facebook.com/MosulEyee/posts/1608449975943165
https://www.inherentresolve.mil/Releases/CIVCAS-Releases/

20

The great majority of civilian-harm events so far conceded by the Coalition for the Battle
of Mosul were the result of US actions. Australia too has proactively sought to assess the
impact of its own airstrikes on Mosul’s civilian population. Other nations have failed to
admit any casualties from their own strikes during the eight-month battle to retake Mosul.

3.2.2 Admissions of civilian deaths by Coalition allies during
the Battle of Mosul

Overall Coalition-conceded fatalities during the Battle of Mosul 443-479

Deaths publicly conceded by the US only 432-456

Deaths publicly conceded by Australia 9-21

Deaths publicly conceded by the Netherlands 0

Deaths publicly conceded by the UK 0 *

Deaths publicly conceded by France 0

Deaths publicly conceded by Belgium 0

*According to the Coalition, a January 2017 UK strike in fact killed two civilians.

Despite declaring that it had struck more than 900 targets in Mosul during the battle for
the city, the official UK position remains that no civilians were harmed in its own urban
strikes. This is not a view shared by military analysts within the US-led Coalition itself. A
Coalition whistle-blower informed the BBC that a confirmed British airstrike on the city in
January 2017 had likely killed several civilians. The UK Ministry of Defence then overruled
that statement, determining that no civilians had been harmed. However, when US
military personnel at the Coalition independently assessed the event, they determined
that “two civilians were unintentionally killed”.56

France—which carried out extensive air and artillery strikes on Mosul—has so far refused
to say whether its individual actions resulted in any civilian harm. And Belgium and the
Netherlands too have remained silent, despite publicly taking responsibility for a
September 2015 airstrike on the city in which four civilians were killed.

This unwillingness on the part of most Western militaries to investigate properly whether
their own use of explosive weapons in populated areas resulted in civilian harm critically
undermines any claim that their implementation of IHL is enough to protect civilians
against these weapons. Indeed, all credible public estimates point to the opposite
conclusion.

56 ‘Islamic State: US Military says RAF Airstrikes may have Killed Civilians’, Jonathan Beale, BBC, 16 March 2020,
at https://www.bbc.co.uk/news/uk-51900898.

https://www.bbc.co.uk/news/uk-51900898

PAX / Airwars ! Seeing Through the Rubble

21

3.2.3 Public estimates of civilian casualties

With the federal Iraqi government, Nineveh provincial authorities and the US-led Coalition
each declining to conduct a comprehensive post hoc review of reported civilian harm
during the Battle of Mosul, academics and the media have instead sought to address the
issue. Collectively, these indicate that the US-led Coalition has underestimated by a factor
of ten the true civilian toll from its own actions in Mosul.

A major survey of Mosul households by Johns Hopkins University epidemiologists, for
example, concluded that “Death and injuries during the military offensive to liberate Mosul
considerably exceeded those during ISIS occupation. Airstrikes were the major reported
cause of deaths, with the majority occurring in west Mosul. The extensive use of airstrikes
and heavy artillery risks an extensive loss of life in densely populated urban areas.”57

Some 505 civilians were killed by intentional violence in the 1,200 households surveyed
by Johns Hopkins, approximately 75 per cent as a result of explosive weapons. “The
leading cause of reported deaths from intentional violence was airstrikes—accounting
for 201 civilian deaths—followed by 172 deaths from explosions. Reported deaths from
airstrikes were most common in west Mosul, while reported deaths from explosions were
similar on both sides of Mosul,” the study found.

Two separate media investigations also reported substantial civilian harm. After studying
death certificates and official morgue reports, Associated Press concluded in December
2017 that an estimated 9,000 to 12,000 civilians had died during the Battle of Mosul—
with one third likely killed by ISIS, one third by the US-led Coalition and Iraqi forces, and
the final third killed in events where a determination of responsibility was unclear.58

A less well-known study also found high civilian fatalities. US National Public Radio
(NPR) was able to retrieve nearly 5,000 civilian names on individual death certificates
dating to the Battle of Mosul. NPR cited Dr Raid al-Abadi, director of the central morgue
in Mosul, as saying: “Those are just the bodies that have reached me. We have entire
families under the rubble. We still haven’t pulled them out yet.”59

Airwars itself tracked more than 7,200 locally alleged civilian fatalities in the vicinity of
Mosul as a result of claimed US-led Coalition actions alone during the battle. The
organisation noted however that “most of these incidents remain difficult to vet, and in the
majority of cases several actors in addition to the Coalition are blamed—including ISIS
and Iraqi security forces.”60

57 ‘Injury and Death during the ISIS Occupation of Mosul and its Liberation: Results from a 40-cluster Household
Survey’, Lafta, al-Nuaimi and Burnham, PLOS Medicine, 15 May 2018, at
https://journals.plos.org/plosmedicine/article?id=10.1371/journal.pmed.1002567.

58 ‘Mosul is a Graveyard: Final IS Battle Kills 9,000 Civilians’, Susannah George, Associated Press, 20 December
2017, at https://apnews.com/bbea7094fb954838a2fdc11278d65460.

59 ‘More Civilians than ISIS Fighters are Believed Killed in Mosul Battle,’ Jane Arraf, NPR, 19 December 2017, at
www.npr.org/sections/parallels/2017/12/19/570483824/ more-civilians-than-isis-fighters-are-believed-killed-in-
mosul-battle.

60 ‘Mosul’s Capture sees ISIS Vanquished – But at a Terrible Cost’, Samuel Oakford, Airwars, 1 July 2017, at
https://airwars.org/news-and-investigations/mosuls-capture-sees-isil-vanquished-but-at-a-terrible-cost/.

https://journals.plos.org/plosmedicine/article?id=10.1371/journal.pmed.1002567
https://airwars.org/news-and-investigations/mosuls-capture-sees-isil-vanquished-but-at-a-terrible-cost/

22

3.2.4 Why did so many civilians die at Mosul?

According to public records, it is clear that many thousands of Moslawis died during the
battle to liberate the city—though liberating forces have shown scant interest to date in
properly estimating casualties. Why, then, did so many non-combatants die?

The intensity of the bombardments of Mosul, the population density of civilians trapped
within the city and the extensive use of explosive weapons with wide area effects all
contributed to the significant death and destruction. As an inhabitant from west Mosul’s
al-Tenak neighbourhood told Amnesty International, “The strikes targeted the IS snipers.
A strike would destroy an entire house of two storeys. They shelled during night and day.
They hit so many houses. They’d hit one house and also destroy the two houses on
either side. They killed a huge number of people.”61

Early on in the battle for west Mosul, civilians were warned via leaflets dropped from the
air to stay at home and to stay away from ISIS. However ISIS prevented civilians from
evacuating, sometimes trapping them physically in their homes and killing hundreds of
civilians who attempted to flee.62 Both the Coalition and Iraqi forces were also often
supposedly unaware of civilians sheltering from the violence in close proximity to the
sites of proposed strikes.

The deadliest Coalition airstrike in the battle of Mosul took place on 17 March, when
Coalition planes targeted two ISIS snipers on the roof of a building in al-Jadida
neighbourhood. It was confirmed by the Coalition itself that at least 105 and perhaps as
many as 141 civilians were killed in that one attack, with locals reporting that as many as
520 civilians died in air and artillery strikes on the wider neighbourhood.63

Amnesty International, among others, criticised the choice of munition for the strike: “The
GBU-38 was an excessively large bomb to use against a target of this nature. Even if the
planners could not have anticipated the secondary explosions, it should have been clear
that the choice of a 500-pound bomb, containing the equivalent of 190 pounds of TNT
and creating a wide area effect, to strike two snipers on a building full of civilians was
likely to cause harm to civilians that would be excessive in relation to the military
advantage, and therefore it would be a disproportionate attack.”64 A 500-pound bomb
has a large lethal area, thereby putting civilians at risk when used in populated areas.
Anyone within a distance of 250 metres from the point of detonation faces a 10 per cent
risk of being incapacitated, and there is a 0.1 per cent (1 in 1,000) risk of being incapacitated
at 425 metres.65

61 ‘At Any Cost: The Civilian Catastrophe in West Mosul, Iraq’, Amnesty International, July 2017, at
https://www.amnesty.org/en/latest/campaigns/2017/07/at-any-cost-civilian-catastrophe-in-west-mosul-iraq/.

62 ‘At Any Cost: The Civilian Catastrophe in West Mosul, Iraq’, Amnesty International, July 2017, at
https://www.amnesty.org/en/latest/campaigns/2017/07/at-any-cost-civilian-catastrophe-in-west-mosul-iraq/.

63 Airwars assessment CI550, accessed 15 September 2020, at
https://airwars.org/civilian-casualties/ci550-march-17-2017/.

64 ‘At Any Cost: The civilian catastrophe in West Mosul, Iraq’, Amnesty International, July 2017, at
https://www.amnesty.org/en/latest/campaigns/2017/07/at-any-cost-civilian-catastrophe-in-west-mosul-iraq/.

65 Article 36, ‘Written Submission to the Inquiry on UK Military Operations in Mosul and Raqqa’, 1 July 2018,
available at: http://www.article36.org/wp-content/uploads/2018/07/Article-36-Submission-Mosul-Raqqa-June-
2018-FINAL.pdf.

https://www.amnesty.org/en/latest/campaigns/2017/07/at-any-cost-civilian-catastrophe-in-west-mosul-iraq/
https://www.amnesty.org/en/latest/campaigns/2017/07/at-any-cost-civilian-catastrophe-in-west-mosul-iraq/
https://airwars.org/civilian-casualties/ci550-march-17-2017/
https://www.amnesty.org/en/latest/campaigns/2017/07/at-any-cost-civilian-catastrophe-in-west-mosul-iraq/
http://www.article36.org/wp-content/uploads/2018/07/Article-36-Submission-Mosul-Raqqa-June-2018-FINAL.pdf
http://www.article36.org/wp-content/uploads/2018/07/Article-36-Submission-Mosul-Raqqa-June-2018-FINAL.pdf

PAX / Airwars ! Seeing Through the Rubble

23

Destruction in Mosul. (Image courtesy of Donatella Rovera, Amnesty International).

According to Amnesty, this incident was “exceptional only in the sense that it had such a
high civilian death toll and the fact that—due to its high profile—the US military investigated
the incident and disclosed its findings.”66 Amnesty concluded that Iraqi and Coalition
forces “appear to have repeatedly carried out indiscriminate, disproportionate or otherwise
unlawful attacks, some of which may amount to war crimes”.67

In another incident in June 2017, 35 members of a single Mosul family, including 14
children, nine women and two respected imams, died when Australian and US aircraft
bombed their home. The apparent target of several airstrikes using 500-pound bombs
was one or more nearby ISIS fighters, though the attacks devastated several buildings.
The presence of a significant number of civilians had not been known.68

Both CIVIC and InterAction have asserted that the Coalition could have done far more in
its munition selection to reduce the risks for civilians trapped in Mosul. “While the coalition
for the most part used guided munitions and calibrated bombs to reduce collateral
damage, the population density and ISIS tactics such as booby-trapping buildings
increased the risk of civilian harm,” their joint report noted.69

66 ‘At Any Cost: The Civilian Catastrophe in West Mosul, Iraq’, Amnesty International, July 2017, at
https://www.amnesty.org/en/latest/campaigns/2017/07/at-any-cost-civilian-catastrophe-in-west-mosul-iraq/.

67 ‘At Any Cost: The Civilian Catastrophe in West Mosul, Iraq’, Amnesty International, July 2017, at
https://www.amnesty.org/en/latest/campaigns/2017/07/at-any-cost-civilian-catastrophe-in-west-mosul-iraq/.

68 Civilian harm incident CI760, Airwars, accessed 15 September 2020, at
https://airwars.org/civilian-casualties/ci760-june-13-2017/.

69 ‘Protection of Civilians in Mosul: Identifying Lessons for Contingency Planning’, CIVIC and InterAction, 17 October
2017, at https://civiliansinconflict.org/wp-content/uploads/2017/10/civic-interaction-protection-of-civilians-in-
mosul-october-2017_final.pdf.

https://www.amnesty.org/en/latest/campaigns/2017/07/at-any-cost-civilian-catastrophe-in-west-mosul-iraq/
https://www.amnesty.org/en/latest/campaigns/2017/07/at-any-cost-civilian-catastrophe-in-west-mosul-iraq/
https://airwars.org/civilian-casualties/ci760-june-13-2017/
https://civiliansinconflict.org/wp-content/uploads/2017/10/civic-interaction-protection-of-civilians-in-mosul-october-2017_final.pdf
https://civiliansinconflict.org/wp-content/uploads/2017/10/civic-interaction-protection-of-civilians-in-mosul-october-2017_final.pdf

24

3.2.5 Long-term effects on Mosul

The consequences of the Battle of Mosul on non-combatants extend far beyond the
thousands of documented deaths and injuries. Some 700,000 people were initially
displaced from the city by the fighting; and the UN has estimated that approximately
130,000 homes were destroyed during the battle. City officials report that 80 per cent of
some areas of the city were levelled.70 It has also been estimated that it may take up to a
decade to clean up the approximately eight million tons of rubble and garbage.71

The UN International Organisation for Migration (IOM) reported in June 2019 that entire
neighbourhoods of Mosul had yet to be rebuilt, and that insufficient basic services and
poor sanitation were leading to serious public health problems.72 According to the IOM,
there were two main issues preventing civilians from returning to west Mosul: mutual
distrust and resentment between different social groups and a consequent fear of cycles
of intercommunal conflict; and a lack of essential services, education and job
opportunities.73 During the first wave of the COVID-19 pandemic in 2020, Mosul still had
few functioning hospitals to serve a city of two million people.

Another major problem for civilians returning to Mosul has been unexploded ordnance.
The Danish Demining Group (DDG) is one of the few organisations working to clear
mines and unexploded ordnance in the city. Lene Rasmussen from DDG stated in 2019
that “it is practically impossible to move through [the city] due to the large number of
explosives hidden in the ruins”. Unexploded bombs, missiles, rockets and shells littered
the city—along with IEDs planted by ISIS. According to Rasmussen, “That is also why so
few of Mosul’s inhabitants have returned—they simply do not know if there are hidden
bombs in their backyard, in their refrigerator or in their children’s beds.”74

70 ‘Mosul’s Capture sees ISIS Vanquished – But at a Terrible Cost’, Samuel Oakford, Airwars, 1 July 2017, at
https://airwars.org/news-and-investigations/mosuls-capture-sees-isil-vanquished-but-at-a-terrible-cost/.

71 ‘Hidden Bombs and Eight Million Tonnes of Rubble Keep the People of Mosul from Returning Home’, Danish
Demining Group, 19 February 2019, at https://danishdemininggroup.dk/news/hidden-bombs-and-eight-million-
tonnes-of-rubble-keep-the-people-of-mosul-from-returning-home.

72 ‘West Mosul: Perceptions on Return and Reintegration among Stayees, IDPs and Returnees’, UN International
Organization for Migration, June 2019, at https://reliefweb.int/sites/reliefweb.int/files/resources/Perceptions%20
on%20return%20and%20reintegration%20%28June%202019%29.pdf.

73 West Mosul: Perceptions on Return and Reintegration among Stayees, IDPs and Returnees’, UN International
Organization for Migration, June 2019, at https://reliefweb.int/sites/reliefweb.int/files/resources/Perceptions%20
on%20return%20and%20reintegration%20%28June%202019%29.pdf.

74 Hidden Bombs and Eight Million Tonnes of Rubble Keep the People of Mosul from Returning Home’, Danish
Demining Group, 19 February 2019, at https://danishdemininggroup.dk/news/hidden-bombs-and-eight-million-
tonnes-of-rubble-keep-the-people-of-mosul-from-returning-home.

https://airwars.org/news-and-investigations/mosuls-capture-sees-isil-vanquished-but-at-a-terrible-cost/
https://danishdemininggroup.dk/news/hidden-bombs-and-eight-million-tonnes-of-rubble-keep-the-people-of-mosul-from-returning-home
https://danishdemininggroup.dk/news/hidden-bombs-and-eight-million-tonnes-of-rubble-keep-the-people-of-mosul-from-returning-home
https://reliefweb.int/sites/reliefweb.int/files/resources/Perceptions%20on%20return%20and%20reintegration%20%28June%202019%29.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/Perceptions%20on%20return%20and%20reintegration%20%28June%202019%29.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/Perceptions%20on%20return%20and%20reintegration%20%28June%202019%29.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/Perceptions%20on%20return%20and%20reintegration%20%28June%202019%29.pdf
https://danishdemininggroup.dk/news/hidden-bombs-and-eight-million-tonnes-of-rubble-keep-the-people-of-mosul-from-returning-home
https://danishdemininggroup.dk/news/hidden-bombs-and-eight-million-tonnes-of-rubble-keep-the-people-of-mosul-from-returning-home

PAX / Airwars ! Seeing Through the Rubble

25

Case Study: الرَّقة
the Battle of Raqqa
Even as the US-led Coalition was still battling to capture the last neighbourhoods in
Mosul, it had begun a parallel campaign to force ISIS from the city of Raqqa—the terror
group’s self-declared capital within Syria.

Despite copious recent evidence from Mosul that a combination of saturation strikes
and high population density had led to significant civilian casualties, the Coalition appears
not to have significantly modified its tactics during this second major assault on a city.
Indeed, shortly before the military campaign to liberate Raqqa from ISIS control began,
US Secretary of Defense James Mattis promised a “war of annihilation” against the
militant group.75

The campaign did eventually recapture the Syrian city after six gruelling months, but the
annihilation reached far beyond ISIS. According to a major 2019 study by Airwars and
Amnesty International, at least 1,600 civilians were likely killed in US-led Coalition strikes
during the Battle of Raqqa. The United Nations would later describe Raqqa as the most
destroyed city in Syria, with an estimated 80 per cent of all buildings levelled during the
Coalition’s assault.

As with Mosul, the primary munition used by the Coalition at Raqqa was the 500-pound
air-delivered bomb, along with thousands of artillery rounds fired by US marines stationed
several miles outside the city. In total, the US-led Coalition reported that it had fired
21,000 munitions into Raqqa during the battle to recapture the city.76

4.1 Military Forces at Raqqa

Raqqa was the first large Syrian city to fall into the hands of armed opposition groups, in
early March 2013. By the end of that year, ISIS had in turn seized Raqqa, declaring it the
initial de facto capital of its so-called ‘caliphate’.

On 6 November 2016, the Syrian Democratic Forces (SDF)—proxies of the US-led
Coalition in Syria—launched ‘Operation Wrath on the Euphrates’, with the goal of
recapturing Raqqa and the surrounding territory. The SDF, with the help of US-led
Coalition forces, eventually encircled Raqqa by spring 2017, with a major offensive to
recapture the city proper starting on 6 June.77

75 See for example: ‘Defense Secretary Mattis says US Policy against Isis is now “Annihilation”’, Martin Pengelly,
The Guardian, 28 May 2017, at
https://www.theguardian.com/us-news/2017/may/28/james-mattis-defense-secretary-us-isis-annihilation.

76 Cited in ‘Raqqa: a City Destroyed then Forgotten’, Samuel Oakford, Airwars, 12 March 2018, at
https://airwars.org/news-and-investigations/raqqa-a-city-destroyed-then-forgotten/.

77 ‘“War of Annihilation”: Devastating Toll on Civilians, Raqqa - Syria’, Amnesty International, 2018, at
https://www.amnesty.org/download/Documents/MDE2483672018ENGLISH.PDF.

4

https://www.theguardian.com/us-news/2017/may/28/james-mattis-defense-secretary-us-isis-annihilation
https://www.amnesty.org/download/Documents/MDE2483672018ENGLISH.PDF

26

The earlier assault on Mosul—and the associated destruction and civilian harm—had
involved many belligerents. Multiple international partners within the Coalition fought
alongside both regular and irregular Iraqi and Kurdish troops. ISIS too fielded significant
forces—and was directly responsible for much of the city’s destruction.

However the great majority of both the urban destruction and civilian harm in Raqqa
resulted largely from the actions of just one party to the fighting: the United States.
According to Airwars’ analysis of the city’s siege, at least 21,000 Coalition munitions
struck Raqqa during the campaign.78

Overall, US forces were responsible for more than 90 per cent of approximately 4,000
airstrikes on the city, and for every one of thousands of artillery rounds fired into Raqqa.
A-10 ‘Warthog’ ground assault aircraft were joined by Reaper armed drones, B2 and
B-52 bombers, F-15 and F-16 fighters, and long-range artillery. As Senior Enlisted Advisor
to the Joint Chiefs of Staff, Sergeant Major John Wayne Troxell, noted in November 2017,
the US “fired more rounds in five months in Raqqa than any other Marine artillery battalion
since the Vietnam War.”79

While both the United Kingdom and France also conducted strikes on the city during the
assault, numbers were low compared with US actions. British aircraft carried out some
215 airstrikes according to official records, while the French military declared some 50
airstrikes.80 Neither country has publicly admitted any civilian harm from its actions at
Raqqa—although official UK data shows that 63 per cent of targets struck by the Royal
Air Force (RAF) in the city were buildings.81

On the ground, SDF troops were both lightly armed and lightly armoured. Due to
geopolitical sensitivities regarding this mainly Kurdish force, SDF forces were equipped
only with assault rifles, rocket-propelled grenades (RPGs), heavy machine guns, and
120-millimetre mortars provided by the US. As the SDF had relatively few troops and
lacked tanks and armoured personnel carriers, they relied heavily upon both air and
artillery strikes to clear ISIS from Raqqa’s neighbourhoods. While artillery created wide
area effects because of the relative inaccuracy of delivery, the 500-pound air-delivered
bombs had a large blast and fragmentation radius, thereby also generating an impact
that extended beyond the target and consequently putting significant numbers of civilians
at risk in Raqqa.

As in the Battle of Mosul, ISIS used civilians as human shields against SDF forces,
prevented civilians from leaving the city by setting up checkpoints and planting mines

78 ‘Raqqa: A City Destroyed and then Forgotten’, Samuel Oakford, Airwars, 12 March 2018, at
https://airwars.org/news-and-investigations/raqqa-a-city-destroyed-then-forgotten/.

79 ‘Raqqa: A City Destroyed and then Forgotten’, Samuel Oakford, Airwars, 12 March 2018, at
https://airwars.org/news-and-investigations/raqqa-a-city-destroyed-then-forgotten/.

80 Cited in ‘“War of Annihilation”. Devastating toll on civilians, Raqqa - Syria’, Amnesty International, 2018, at
https://www.amnesty.org/download/Documents/MDE2483672018ENGLISH.PDF.

81 Cited in ‘Credibility Gap – UK Civilian Harm Assessments for the Battles of Mosul and Raqqa’, Airwars,
Written Evidence to UK Parliament Defence Select Committee, September 2018, at
https://airwars.org/wp-content/uploads/2018/09/UK-Inquiry-into-Mosul-and-Raqqa-2018.pdf.

https://airwars.org/news-and-investigations/raqqa-a-city-destroyed-then-forgotten/
https://airwars.org/news-and-investigations/raqqa-a-city-destroyed-then-forgotten/
https://www.amnesty.org/download/Documents/MDE2483672018ENGLISH.PDF
https://airwars.org/wp-content/uploads/2018/09/UK-Inquiry-into-Mosul-and-Raqqa-2018.pdf
https://airwars.org/wp-content/uploads/2018/09/UK-Inquiry-into-Mosul-and-Raqqa-2018.pdf

PAX / Airwars ! Seeing Through the Rubble

27

and IEDs along exit routes, and killed civilians who tried to escape.82 However overall, the
destruction and casualties resulting directly from ISIS actions were on a significantly
smaller scale. While more than 750 vehicle-borne IEDs had been deployed in Mosul for
example, Coalition officials reported fewer than 12 such attacks during the Battle of Raqqa.

4.2 Civilian Harm: At Least 1,600 Civilians likely
Killed by Coalition Actions

Raqqa was officially declared freed from ISIS on 20 October 2017. In January 2018, the
Raqqa Reconstruction Committee (RRC), an official agency of the SDF-installed city
council, began recovering bodies from the rubble.83

A year after the liberation of Raqqa, Amnesty International reported that 2,521 bodies
had so far been recovered from the ruins, the majority reportedly killed by Coalition
airstrikes.84 In September 2020, Hasan Qassab from Raqqa, a former team member in
the research unit of the Euphrates Project, which funded many reconstruction and body
retrieval projects in Raqqa, said that to date some 6,000 bodies had been retrieved from
the rubble of Raqqa, with two thirds of these believed to be civilians.85

Despite the retrieval of thousands of bodies from Raqqa by a partner agency and the
well-catalogued destruction of so much of the city, the US-led Coalition has continued to
deny large-scale civilian harm from its own actions. As of September 2020, the US-led
Coalition has publicly acknowledged the deaths of 179 civilians and the injuring of a
further 62 people during the Battle of Raqqa.86 All but 12 of those casualties have been
admitted by the United States.87 According to Coalition military assessors, a British
airstrike on Raqqa on 13 August 2017 killed a dozen civilians. However, the UK’s Ministry
of Defence continues publicly to deny those deaths.88

In the absence of any realistic effort by the US-led Coalition to determine the scale of
civilian harm during the battle for Raqqa, Amnesty International and Airwars partnered to
produce a major report published in April 2019. It concluded that at least 1,600 civilians
were likely killed as a result of Coalition strikes during the Battle of Raqqa.89
The joint study—based on field investigations, open-source monitoring and analysis of
thousands of satellite images, videos and photographs—identified nearly 500 alleged

82 ‘“War of Annihilation”: Devastating Toll on Civilians, Raqqa - Syria’, Amnesty International, 2018, at
https://www.amnesty.org/download/Documents/MDE2483672018ENGLISH.PDF.

83 ‘A City Full of Flies: The Crews Digging out the Bodies in Raqqa’, Airwars, 30 May 2018, at
https://airwars.org/news-and-investigations/rrc-interview/.

84 ‘Rights Group Criticizes US-led Coalition for Raqqa Deaths’, Hiba Dlewati, Associated Press, 12 October 2018,
at https://apnews.com/17e010cb495d489591583154c382157f.

85 Interviewed by Airwars, September 2020.
86 The figure of 178 conceded deaths during the Battle of Raqqa is taken from official Operation Inherent Resolve

monthly civilian casualty reports, archived at https://www.inherentresolve.mil/Releases/CIVCAS-Releases/.
87 In its annual reports to Congress on civilian harm from US military actions for 2019 and 2020, the Pentagon has

to date confirmed responsibility for all but one ‘credible’ civilian harm event during the Battle of Raqqa.
88 ‘Islamic State: US Military says RAF Airstrikes may have Killed Civilians’, Jonathan Beale, BBC, at

https://www.bbc.co.uk/news/uk-51900898.
89 ‘At least 1,600 Civilians Died in US-led Coalition Actions at Raqqa, Major New Study Finds’, Airwars, 25 April

2019, at https://airwars.org/news-and-investigations/raqqa-amnesty-airwars/.

https://www.amnesty.org/download/Documents/MDE2483672018ENGLISH.PDF
https://airwars.org/news-and-investigations/rrc-interview/
https://apnews.com/17e010cb495d489591583154c382157f
https://www.inherentresolve.mil/Releases/CIVCAS-Releases/
https://www.bbc.co.uk/news/uk-51900898
https://airwars.org/news-and-investigations/raqqa-amnesty-airwars/

28

Coalition civilian-harm incidents in Raqqa between June and October 2017 in which,
according to local sources, more than 3,000 civilians were allegedly killed.

Based on the available evidence, Airwars and Amnesty conservatively determined that it
was likely that at least 1,600 civilians had died as a result of Coalition strikes on Raqqa.
The names of at least 1,000 of those victims are known.90

4.2.1 Why did so many civilians die in Raqqa?

By spring 2017, the US-led Coalition was acutely aware of the risks to civilians of intense
bombardment of heavily populated areas—even while using precision munitions. In
March 2017 more than 5,000 Coalition munitions were fired into west Mosul, leading
to catastrophic reported civilian harm. Following an international outcry, the Coalition
reduced the number of munitions fired on Mosul by 30 per cent the following month.
Reported civilian harm also fell by 30 per cent. The link between bombardment saturation,
population density and negative outcomes for civilians could not have been clearer.91

Yet these harsh lessons were not applied at Raqqa, with devastating implications for
non-combatants. In 2018, Amnesty International conducted field investigations into four
Coalition airstrikes on Raqqa—noting that in all cases, wide-area-effect munitions were
used on buildings full of civilians who had been sheltering there for long periods of time.
Amnesty also said it had found no evidence that ISIS fighters were present in the buildings
at the time of the strikes.92

Unwilling or unable to clear streets and buildings with lightly armed and armoured troops,
the Coalition instead depended upon air and artillery fire to defeat ISIS. Most civilians
died when the buildings they were sheltering in collapsed on top of them. The Coalition
rarely knew of their specific presence, calling in thousands of devastating strikes.

According to Amnesty, the US-led Coalition violated international humanitarian law
during the Battle of Raqqa, noting that “although IS exacerbated the challenges inherent
to urban combat by operating amongst civilians and using them as human shields, their
tactics were known well ahead of the Raqqa campaign. Coalition forces did not take
adequate account of civilians present in the city and failed to take the precautions
necessary to minimise harm to civilians and civilian objects.”93

90 ‘War in Raqqa: Rhetoric versus Reality’, Amnesty International and Airwars, April 2019, at
https://raqqa.amnesty.org/.

91 Cited in ‘Death in the City: High Levels of Civilian Harm in Modern Urban Warfare Resulting from Significant
Explosive Weapons Use’, Airwars, May 2018, at
https://airwars.org/wp-content/uploads/2018/05/Airwars-Death-in-the-City-web.pdf.

92 ‘“War of Annihilation”: Devastating Toll on Civilians, Raqqa - Syria’, Amnesty International, 2018, at
https://www.amnesty.org/download/Documents/MDE2483672018ENGLISH.PDF.

93 ‘“War of Annihilation”: Devastating Toll on Civilians, Raqqa - Syria’, Amnesty International, 2018, at
https://www.amnesty.org/download/Documents/MDE2483672018ENGLISH.PDF.

https://raqqa.amnesty.org/
https://airwars.org/wp-content/uploads/2018/05/Airwars-Death-in-the-City-web.pdf
https://airwars.org/wp-content/uploads/2018/05/Airwars-Death-in-the-City-web.pdf
https://airwars.org/wp-content/uploads/2018/05/Airwars-Death-in-the-City-web.pdf
https://www.amnesty.org/download/Documents/MDE2483672018ENGLISH.PDF
https://www.amnesty.org/download/Documents/MDE2483672018ENGLISH.PDF

PAX / Airwars ! Seeing Through the Rubble

29

Destruction in Raqqa. (Image courtesy of Donatella Rovera, Amnesty International).

While the Pentagon’s public position remains that civilian harm from Coalition actions at
Raqqa was relatively limited, Department of Defense officials were concerned enough by
the Amnesty/Airwars study to commission its own review of the Battle of Raqqa from the
RAND Corporation, which was due to be published in late 2020.94 However, several
sections of that report are expected to remain classified.

In the early days following the establishment of the Coalition, people in Raqqa reportedly
did not see themselves as victims of the Coalition. However this perspective changed
with the increase in the number of airstrikes and the ensuing civilian casualties. From that
moment, according to a study by the University of Utrecht, the Coalition was increasingly
seen as a threat to civilians.95

4.2.2 “The most destroyed city in modern times”

Raqqa has been described as “the most destroyed city in modern times”. Some 11,000
buildings were destroyed in the fight to capture the city. Local monitoring network Raqqa
is Being Slaughtered Silently (RBSS) reported that 90 per cent of the city had been

94 The RAND corporation is a non-profit US thinktank, offering research and analysis to the US military and other
clients.

95 Marrit Woudwijk, University of Utrecht, ‘The Lesser Truth: Truth Construction on Remote Warfare and the Case of
the US-led Anti-ISIS Coalition in Syria’, August 2019, available at: https://intimacies-of-remote-warfare.nl/publications/
the-lesser-truth-truth-construction-on-remote-warfare-and-the-case-of-the-us-led-anti-isis-coalition-in-syria/.

https://intimacies-of-remote-warfare.nl/publications/the-lesser-truth-truth-construction-on-remote-warfare-and-the-case-of-the-us-led-anti-isis-coalition-in-syria/
https://intimacies-of-remote-warfare.nl/publications/the-lesser-truth-truth-construction-on-remote-warfare-and-the-case-of-the-us-led-anti-isis-coalition-in-syria/

30

levelled. Among the destroyed buildings were eight hospitals, 29 mosques, more than 40
schools and five universities.96 The city’s water irrigation systems were also destroyed.97

According to the UN, 436,000 people were displaced during the fighting in Raqqa.98 A
key risk for returning residents has been the number of mines and IEDs that ISIS placed
in civilian homes, shops and public buildings and on roads. In addition, unexploded
ordnance from Coalition forces also posed a threat. According to Amnesty International,
men and boys who worked as labourers to clear the rubble were especially at risk, as well
as women and children trying to find items in the rubble to sell. Hundreds of civilians were
reportedly killed and injured in Raqqa by these explosive remnants of war.99

By November 2018, Reuters was reporting that 44 schools had now reopened with
45,000 children enrolled since the end of the Battle of Raqqa. However, children were
going to school in buildings without doors, windows and proper sanitary systems in the
middle of winter.100

The destruction of dozens of vital bridges forced civilians instead to use boats and
makeshift pontoons for passenger transport and the transportation of goods. A resident
told Voice Of America in December 2018: “Most people go to the other side of the city
through the river. (...) But crossing the Euphrates with these old boats is very risky. A lot
of people have drowned in the past few months.”101 As of August 2019, only three bridges
had been rebuilt.102

In May 2019, Kate Allen, director of Amnesty UK, reported in The Guardian after a visit
to the Syrian city: “Street after street of windowless, hollowed-out buildings. Miles of
rubble. Piles of twisted metal. Utter ruin. There has been no assistance for residents
desperate to rebuild, and entire families are reduced to living in bombed-out husks of
buildings. Meanwhile, many children spend all day scavenging in the rubble for bits of
steel and plastic they can sell so as to buy food. They risk injury and death from unsafe
buildings and uncleared landmines.”103

96 ‘Statistics of #Raqqa’s battles since the declaration till the end of the battle 09.06.2017 to 15.10.2017 #Raqqa
#Syria #ISIS #YPG #USA’, Raqqa is Being Slaughtered Silently, Twitter, 16 October 2017, at
https://twitter.com/Raqqa_SL/status/919913784516505600.

97 ‘Irrigation Systems are Out of Service in Raqqa’, Hamoud Almousa, Raqqa is Being Slaughtered Silently, 2
November 2017, at https://www.raqqa-sl.com/en/.

98 ‘North-east Syria Crisis: Situation Report No. 17’, OCHA, October 2017, at OCHA, https://reliefweb.int/sites/
reliefweb.int/files/resources/NES%20Sit%20Rep%201%20to%2020%20October%20no%2017%20Final.pdf.

99 ‘“War of Annihilation”: Devastating Toll on Civilians, Raqqa - Syria’, Amnesty International, 2018, at
https://www.amnesty.org/download/Documents/MDE2483672018ENGLISH.PDF.

100 ‘With Little Aid, Syria’s Raqqa Struggles to Revive Schools’, Aboud Hamam, Reuters, 26 November 2018, at
https://www.reuters.com/article/us-mideast-crisis-syria-raqqa-education/with-little-aid-syrias-raqqa-struggles-to-
revive-schools-idUSKCN1NV1I7.

101 ‘Efforts to Rebuild Raqqa Continue After Islamic State’, Sirwan Kajjo, VOA, 1 December 2018, at
https://www.voanews.com/extremism-watch/efforts-rebuild-raqqa-continue-after-islamic-state.

102 ‘Syria’s Raqqa Struggles to Recover, 2 Years After IS Ousted’, Sirwan Kajjo, VOA, 11 August 2019, at
https://www.voanews.com/extremism-watch/efforts-rebuild-raqqa-continue-after-islamic-state.

103 ‘Raqqa is in Ruins like a Modern Dresden. This is Not “precision bombing”’, Kate Allen, The Guardian,
23 May 2019, at https://www.theguardian.com/commentisfree/2019/may/23/raqqa-ruins-bombing.

https://twitter.com/Raqqa_SL/status/919913784516505600
https://www.raqqa-sl.com/en/?p=2286
https://reliefweb.int/sites/reliefweb.int/files/resources/NES%20Sit%20Rep%201%20to%2020%20October%20no%2017%20Final.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/NES%20Sit%20Rep%201%20to%2020%20October%20no%2017%20Final.pdf
https://www.amnesty.org/download/Documents/MDE2483672018ENGLISH.PDF
https://www.reuters.com/article/us-mideast-crisis-syria-raqqa-education/with-little-aid-syrias-raqqa-struggles-to-revive-schools-idUSKCN1NV1I7
https://www.reuters.com/article/us-mideast-crisis-syria-raqqa-education/with-little-aid-syrias-raqqa-struggles-to-revive-schools-idUSKCN1NV1I7
https://www.voanews.com/extremism-watch/efforts-rebuild-raqqa-continue-after-islamic-state
https://www.voanews.com/extremism-watch/efforts-rebuild-raqqa-continue-after-islamic-state
https://www.theguardian.com/commentisfree/2019/may/23/raqqa-ruins-bombing

PAX / Airwars ! Seeing Through the Rubble

31

REACH104 reported in June 2019 that although access to water continued to improve in
Raqqa, water quality and sewage issues persisted. In most neighbourhoods, residents
had access to electricity for eight to 12 hours. In seven neighbourhoods, between 26 and
50 per cent of residents were still living in severely damaged shelters.105

The time required to rebuild the city of Raqqa in the three years since its liberation from
ISIS shows that long after the bombs have stopped, explosive weapons with wide area
effects continue to disrupt and harm civilian lives.

Destruction in Raqqa. (Image courtesy of Donatella Rovera, Amnesty International).

104 REACH is a joint initiative of IMPACT Initiatives, ACTED and the United Nations Operational Satellite
Applications Programme (UNOSAT), see: https://www.reach-initiative.org/who-we-are/.

105 ‘Situation Overview: Area-Based Assessment of Ar Raqqa City’, REACH, June 2019, at
https://reliefweb.int/sites/reliefweb.int/files/resources/reach_syr_situationoverview_raqqa_aba_ june2019.pdf.

https://www.impact-initiatives.org/
https://www.acted.org/en/
https://unitar.org/unosat/
https://www.reach-initiative.org/who-we-are/
https://reliefweb.int/sites/reliefweb.int/files/resources/reach_syr_situationoverview_raqqa_aba_june2019.pdf

32

Case Study: الحويجة,
Hawijah—an Aerial Attack
on the Industrial District
Hawijah is a city in Kirkuk Province in Iraq with an estimated peacetime population of
around 100,000, of whom 85 per cent are Sunnis and the rest mainly Shia Turkmen and
Kurds.106 Hawijah had been amongst the first towns to hold anti-government demonstra-
tions during the Arab Spring in 2011, and it was among the last remaining ISIS strong-
holds in 2017. It suffered heavy damage from ISIS, as well as from military operations
conducted by the Government of Iraq (GoI) and the US-led Coalition to retake the city.

One particular devastating attack by the Coalition was an airstrike on a factory in Hawijah
manufacturing Vehicle-Borne Improvised Explosives Devices (VBIED) in summer 2015,
which led to very high levels of civilian harm. No individual member of the Coalition
admitted to the attack until 2019, when an investigation by two Dutch news organisations
revealed that the Netherlands had conducted the airstrike.107

In the following sections we examine the direct and indirect impact on civilians of this
particular attack.

5.1 Background

On the night of 2-3 June 2015, a Coalition airstrike targeted an ISIS munitions factory in
Hawijah. Although described by CENTCOM as located in an “industrial area”, pictures
from before the attack shown to the Dutch broadcaster NOS indicate that the area
was also home to many smaller structures such as shops and a tea house.108 Next to
the target were residential areas. The aerial attack itself was performed using a relatively
small explosive munition,109 but a large supply of close to 40,000 pounds (18,000

106 The exact population size is unknown and in flux, see: Al-Ghad League for Woman & Child Care, 2020, ‘Hawija
City Based Assessment’, available upon request.

107 Dutch newspaper NRC, ‘De Nederlandse Precisiebom op een Wapendepot van IS’ (‘The Dutch precision bomb
on an IS weapon depot’), 18 October 2018, available in Dutch at:
https://www.nrc.nl/nieuws/2019/10/18/de-nederlandse-precisiebom-op-een-wapendepot-van-is-a3977113.

108 NOS, ‘In Hawija is Niemand de Nederlandse Bomaanval Vergeten’ (‘Nobody in Hawijah has forgotten the Dutch
bombing’), available in Dutch only, 18 October 2019. Video of the area available at:
https://nos.nl/artikel/2306655-in-hawija-is-niemand-de-nederlandse-bomaanval-vergeten.html.

109 Lt. Gen. Hesterman, ‘Department of Defense Press Briefing Via Telephone from the Combined Air and Space
Operations Center, Southwest Asia in the Pentagon Press Briefing Room’, 5 June 2015,
https://www.defense.gov/Newsroom/Transcripts/Transcript/Article/607056/. When asked in Parliament about the
specific precision bomb that was used, Dutch Minister of Defence, Ank Bijleveld, replied that she could not give
that information because it was “operational information”, see: Proceedings of the Lower House of the States-
General, 5 November 2019, #19, item 23, publication date 6 December 2019, available in Dutch at:
https://zoek.officielebekendmakingen.nl/h-tk-20192020-19-23.html.

5

https://www.nrc.nl/nieuws/2019/10/18/de-nederlandse-precisiebom-op-een-wapendepot-van-is-a3977113
https://www.nrc.nl/nieuws/2019/10/18/de-nederlandse-precisiebom-op-een-wapendepot-van-is-a3977113
https://nos.nl/artikel/2306655-in-hawija-is-niemand-de-nederlandse-bomaanval-vergeten.html
https://nos.nl/artikel/2306655-in-hawija-is-niemand-de-nederlandse-bomaanval-vergeten.html
https://www.defense.gov/Newsroom/Transcripts/Transcript/Article/607056/
https://zoek.officielebekendmakingen.nl/h-tk-20192020-19-23.html
https://zoek.officielebekendmakingen.nl/h-tk-20192020-19-23.html

PAX / Airwars ! Seeing Through the Rubble

33

kilograms) of TNT stored in the VBIED factory detonated after the first impact. 110 The
destructive power of the secondary explosions was immense, and was reportedly felt
in Kirkuk, around 50 kilometres away.111 The explosions reportedly left a 6-metre-deep
crater. The impact of the explosions extended well beyond the industrial area into the
adjacent neighbourhoods.112 According to the mayor of Hawijah, the impact of the shock
wave from the secondary explosions reached a diameter of more than 2 kilometres.113

“It looked like that nuclear bomb that was dropped on Hiroshima.
Everywhere was dust, soil. Everyone fell. Later we learned that
the bomb fell almost two kilometres away”.

Alaa Qader Ridha, Hawijah resident. Both his wife and son were injured during the attack.114

It was not until late 2019, four years later and following the publication of a major
investigation by the Dutch media organisations NOS and NRC, that the Dutch Ministry of
Defence eventually publicly took responsibility for the airstrike.

Though the VBIED factory was deliberately targeted, according to the Dutch Ministry of
Defence, Dutch pre-strike estimates of possible secondary explosions assessed that
these would not extend beyond the industrial area.115 However, documents declassified
in 2020116 showed that the Dutch military official with a potential veto over its strikes—
known as the Red Card Holder—was aware before the airstrike that the expected damage
could in fact be greater than the CDE was indicating, and the CIA had already warned
about the potential for civilian harm because of the proximity of the adjacent residential
area.117 Airwars also reported that at least one other nation in the Coalition had declined
the strike, following a review of the CDE.118

110 See: Airwars, ‘Newly Released Documents Reveal the Dutch Knew About Possible High Risk to Civilians at
Hawijah’, 20 March 2020, available at: https://airwars.org/news-and-investigations/newly-released-documents-
reveal-the-dutch-knew-about-possible-high-risk-to-civilians-at-hawijah/.

111 NOS, ‘In Hawija is niemand de Nederlandse bomaanval vergeten’ (‘Nobody in Hawijah has forgotten the Dutch
bombing’), available in Dutch only, 18 October 2019, available at:
https://nos.nl/artikel/2306655-in-hawija-is-niemand-de-nederlandse-bomaanval-vergeten.html.

112 NRC, ‘De Nederlandse precisiebom op een wapendepot van IS’, (‘The Dutch precision bomb on an IS weapon
depot’), 18 October 2019, available in Dutch on:
https://www.nrc.nl/nieuws/2019/10/18/de-nederlandse-precisiebom-op-een-wapendepot-van-is-a3977113.

113 Subhan al-Jabouri, mayor of Hawijah, in a written interview conducted by Airwars on 28 September 2020.
114 NRC, ‘Het leek net de atoombom die op Hiroshima werd gegooid’ (‘It looked like the nuclear bomb dropped on

Hiroshima’), 13 May 2020, available in Dutch at:
https://www.nrc.nl/nieuws/2020/05/13/het-leek-net-de-atoombom-die-op-hiroshima-werd-gegooid-a3999557.

115 Dutch Lieutenant General Eichelsheim in a technical briefing to the Dutch parliament on ‘Hawija Targeting
Process’ on 13 May 2020, available in Dutch at:
https://debatgemist.tweedekamer.nl/debatten/targeting-proces-hawija, last accessed 20 August 2020.

116 ‘WoB Besluit Defensie over Aanvullend Onderzoek Defensie Burgerslachtoffers Hawija’ (‘Decision pursuant to
Government Information (Public Access) Act (WOB) regarding Ministry of Defence on Additional Investigation by
the Ministry into Civilian Casualties in Hawijah’), available in Dutch at: https://www.rijksoverheid.nl/documenten/wob-
verzoeken/2020/02/17/wob-besluit-defensie-over-aanvullend-onderzoek-defensie-burgerslachtoffers-hawija.

117 NOS, ‘Amerikanen waarschuwden voor burgerdoden bij Nederlands bombardement Hawijah’ (‘The US warned
about civilian casualties from Dutch bombardment on Hawijah’), 21 April 2020, available in Dutch at:
https://nos.nl/artikel/2331199-amerikanen-waarschuwden-voor-burgerdoden-bij-nederlands-bombardement-hawija.html

118 Airwars, ‘Newly Released Documents Reveal the Dutch Knew About Possible High Risk to Civilians at Hawijah’,
20 March 2020, available at: https://airwars.org/news-and-investigations/newly-released-documents-reveal-the-
dutch-knew-about-possible-high-risk-to-civilians-at-hawijah/.

https://airwars.org/news-and-investigations/newly-released-documents-reveal-the-dutch-knew-about-possible-high-risk-to-civilians-at-hawijah/
https://airwars.org/news-and-investigations/newly-released-documents-reveal-the-dutch-knew-about-possible-high-risk-to-civilians-at-hawijah/
https://airwars.org/news-and-investigations/newly-released-documents-reveal-the-dutch-knew-about-possible-high-risk-to-civilians-at-hawijah/
https://nos.nl/artikel/2306655-in-hawija-is-niemand-de-nederlandse-bomaanval-vergeten.html
https://nos.nl/artikel/2306655-in-hawija-is-niemand-de-nederlandse-bomaanval-vergeten.html
https://www.nrc.nl/nieuws/2019/10/18/de-nederlandse-precisiebom-op-een-wapendepot-van-is-a3977113
https://www.nrc.nl/nieuws/2020/05/13/het-leek-net-de-atoombom-die-op-hiroshima-werd-gegooid-a3999557
https://www.nrc.nl/nieuws/2020/05/13/het-leek-net-de-atoombom-die-op-hiroshima-werd-gegooid-a3999557
https://debatgemist.tweedekamer.nl/debatten/targeting-proces-hawija
https://debatgemist.tweedekamer.nl/debatten/targeting-proces-hawija
https://www.rijksoverheid.nl/documenten/wob-verzoeken/2020/02/17/wob-besluit-defensie-over-aanvullend-onderzoek-defensie-burgerslachtoffers-hawija
https://www.rijksoverheid.nl/documenten/wob-verzoeken/2020/02/17/wob-besluit-defensie-over-aanvullend-onderzoek-defensie-burgerslachtoffers-hawija
https://nos.nl/artikel/2331199-amerikanen-waarschuwden-voor-burgerdoden-bij-nederlands-bombardement-hawija.html
https://airwars.org/news-and-investigations/newly-released-documents-reveal-the-dutch-knew-about-possible-high-risk-to-civilians-at-hawijah/
https://airwars.org/news-and-investigations/newly-released-documents-reveal-the-dutch-knew-about-possible-high-risk-to-civilians-at-hawijah/
https://airwars.org/news-and-investigations/newly-released-documents-reveal-the-dutch-knew-about-possible-high-risk-to-civilians-at-hawijah/

34

The Dutch nevertheless claimed that even though they had expected the explosions to
be bigger than the CDE, they still did not expect the explosions to reach the residential
area and therefore considered the expected damage to be proportionate for the military
gain.119 The result for Hawijans was unfortunately catastrophic, and this led to a change
of targeting policy. After the attack, in September 2015, US General Sean MacFarland
announced that the Coalition’s target development procedures would be adjusted to
“increase scrutiny of targets in populated areas that have the expected potential (e.g.
VBIED and IED facilities) for secondary explosions”.120

When the news broke that Dutch fighter jets were responsible for the attack, despite the
Dutch government never having reported on the potentially large number of civilian
casualties to the Dutch parliament, it sparked an intense public and parliamentary debate
on transparency and accountability in the Netherlands. As a result, the Dutch Minister of
Defence Ank Bijleveld announced greater transparency in informing parliament about
investigations into civilian casualties from Dutch military actions.121 In June 2020 she
added that as of 1 July 2020, the Dutch targeting development procedures had been
changed so that the Red Card Holder must “request information more proactively to
assess whether the Dutch should carry out certain airstrikes or not”.122 Meanwhile dozens
of Iraqi survivors are in the process of filing a lawsuit against the Dutch government for
both the material and immaterial damage that was inflicted upon them.123 It was not until
October 2020, in response to a parliamentary motion, that the Dutch Minister of Defence
announced that the Dutch government would install a temporary, independent commission
to address how it could be possible that so many civilians lost their lives in this particular
attack and establish what lessons should be learned for the future. The Minister also
announced that the Netherlands is planning to voluntarily assist the affected community
in Hawijah, with the aim to address the needs in reconstruction as a result of the attack.
The Dutch government refused individual compensation to the victims however, because
this would assume legal responsibility while they claim to have acted in accordance
with IHL.124

119 Airwars, ‘Newly Released Documents Reveal the Dutch Knew About Possible High Risk to Civilians at Hawijah’,
20 March 2020, available at: https://airwars.org/news-and-investigations/newly-released-documents-reveal-the-
dutch-knew-about-possible-high-risk-to-civilians-at-hawijah/.

120 LTG Sean MacFarland, ‘Continuation Sheet for DA Form 1574 in Reference to the Informal AR 15-6 Investigation
Findings and Recommendations for the Al Hawijah ISIL VBIED Factory Strike on 2 June 2015’, 25 September
2015, available at: https://www.scribd.com/embeds/457514137/content?start_page=1&view_mode=scroll&show_
recommendations=true&access_key=key-fweBwYAO9yAPU3yVCddw.

121 Dutch Minister of Defence Ank Bijleveld in a letter to parliament, 25 November 2019, dossier 27925, file 673,
available in Dutch at: https://zoek.officielebekendmakingen.nl/kst-27925-673.html.

122 Dutch Minister of Defence Ank Bijleveld in a letter to parliament ‘Voortgang Transparantie beleid slachtoffers’
(‘Progress on Transparency in Policy regarding Civilian Casualties’), 30 June 2020 , reference BS2020012363,
available in Dutch at: https://www.rijksoverheid.nl/documenten/kamerstukken/2020/06/30/kamerbrief-voortgang-
transparantiebeleid-burgerslachtoffers.

123 NRC, ‘Miljoenenclaim van vijftig Irakezen tegen Nederland om luchtaanval Hawijah’ (‘Fifty Iraqis sue the
Netherlands for millions to compensate for aerial attack on Hawijah’), available in Dutch at https://www.nrc.nl/
nieuws/2020/04/29/miljoenenclaim-van-vijftig-irakezen-tegen-nederland-om-luchtaanval-hawija-a3998191.

124 Dutch Minister of Defence Ank Bijleveld in a letter to parliament ‘Uitvoering motie-Belhaj (27925-714) en de
stand van zaken vrijwillige vergoedingen wapeninzet Hawija’, (‘Implementation Motion-Belhaj (27925-714) and
status quo on voluntary compensation of weapon use in Hawijah’), 2 October 2020, reference BS2020018473,
available in Dutch at:
https://www.tweedekamer.nl/kamerstukken/brieven_regering/detail?id=2020Z17812&did=2020D38508.

https://airwars.org/news-and-investigations/newly-released-documents-reveal-the-dutch-knew-about-possible-high-risk-to-civilians-at-hawijah/
https://airwars.org/news-and-investigations/newly-released-documents-reveal-the-dutch-knew-about-possible-high-risk-to-civilians-at-hawijah/
https://airwars.org/news-and-investigations/newly-released-documents-reveal-the-dutch-knew-about-possible-high-risk-to-civilians-at-hawijah/
https://www.scribd.com/embeds/457514137/content?start_page=1&view_mode=scroll&show_recommendations=true&access_key=key-fweBwYAO9yAPU3yVCddw
https://www.scribd.com/embeds/457514137/content?start_page=1&view_mode=scroll&show_recommendations=true&access_key=key-fweBwYAO9yAPU3yVCddw
https://www.scribd.com/embeds/457514137/content?start_page=1&view_mode=scroll&show_recommendations=true&access_key=key-fweBwYAO9yAPU3yVCddw
https://zoek.officielebekendmakingen.nl/kst-27925-673.html
https://zoek.officielebekendmakingen.nl/kst-27925-673.html
https://www.rijksoverheid.nl/documenten/kamerstukken/2020/06/30/kamerbrief-voortgang-transparantiebeleid-burgerslachtoffers
https://www.rijksoverheid.nl/documenten/kamerstukken/2020/06/30/kamerbrief-voortgang-transparantiebeleid-burgerslachtoffers
https://www.rijksoverheid.nl/documenten/kamerstukken/2020/06/30/kamerbrief-voortgang-transparantiebeleid-burgerslachtoffers
https://www.nrc.nl/nieuws/2020/04/29/miljoenenclaim-van-vijftig-irakezen-tegen-nederland-om-luchtaanval-hawija-a3998191
https://www.nrc.nl/nieuws/2020/04/29/miljoenenclaim-van-vijftig-irakezen-tegen-nederland-om-luchtaanval-hawija-a3998191
https://www.nrc.nl/nieuws/2020/04/29/miljoenenclaim-van-vijftig-irakezen-tegen-nederland-om-luchtaanval-hawija-a3998191

PAX / Airwars ! Seeing Through the Rubble

35

Photos of Hawijah industrial area and adjacent areas before and after the attack.
Credits: Azmat Khan, New York Times.

36

5.2 Civilian Harm at Hawijah

5.2.1 Direct harm (primary and secondary effects)

Civilians reportedly killed: At least 70125

Civilians wounded: 80-500126

Buildings destroyed 400-500, including homes, schools,
or damaged: factories and shops127

Damage to other Electricity transmission station, water
infrastructure: pipelines, roads, surface water sewage system128

The secondary explosions caused by the Dutch bombing levelled almost the entire
‘industrial area’ and also destroyed parts of the adjacent residential areas. The local
hospital treated 200 victims on the night of the bombing, according to the General
Hospital’s director Osama Sulaiman: “Some were badly wounded, others died here.
Among them are probably IDPs [internally displaced persons] from the South. Nobody
knows them, and no one misses them.”129

Sulaiman concluded that there were very probably more fatal victims than the official
number of 70 civilians, the Dutch newspaper NRC reported. Other sources also indicated
that it is likely that there were more bodies buried under the rubble, because the area was
home to many IDPs from southern regions such as Tikrit at the time of the attack.130

“I ran with my sons and wife and took cover under the staircase.
Three to four powerful explosions followed the first blast and I
felt the roof of my house was about to collapse over our heads.”
67-year-old Hawijah resident Hassan Mahmoud al-Jubbouri131

125 Airwars, see: https://airwars.org/civilian-casualties/ci070-june-3-2015/, and Subhan al-Jabouri, mayor of Hawijah,
in a written interview conducted by Airwars on 28 September 2020.

126 Airwars, see: https://airwars.org/civilian-casualties/ci070-june-3-2015/, and Subhan al-Jabouri, mayor of Hawijah,
in a written interview conducted by Airwars on 28 September 2020

127 To our knowledge there is no official list of the type and number of buildings destroyed by this particular attack.
The additional investigation into the Hawijah bombing by the Dutch Ministry of Defence speaks of “400 buildings”,
see: https://airwars.org/news-and-investigations/minister-announces-fresh-transparency-moves/, while the mayor
of Hawijah, as well as an anonymous source, reported 500 buildings to PAX.

128 While multiple anonymous sources reported damage to roads, water pipelines and an electricity transmission
station, only one source mentioned communication lines, and only one reported damage to the surface sewage
system specifically to PAX in September 2020.

129 NRC, ‘De Nederlandse Precisiebom op een Wapendepot van IS’ (‘The Dutch precision bomb on an IS weapon
depot’), available in Dutch at:
https://www.nrc.nl/nieuws/2019/10/18/de-nederlandse-precisiebom-op-een-wapendepot-van-is-a3977113.

130 Al-Ghad League for Woman & Child Care, 2020, ‘Hawija City Based Assessment’, available upon request; NRC,
‘Miljoenenclaim van Vijftig Irakezen tegen Nederland om Luchtaanval Hawija’ (‘Fifty Iraqis sue the Netherlands
for millions to compensate for aerial attack on Hawijah’), 29 April 2020, available in Dutch at: https://www.nrc.nl/
nieuws/2020/04/29/miljoenenclaim-van-vijftig-irakezen-tegen-nederland-om-luchtaanval-hawija-a3998191.

131 Reuters, ‘Air Strike in North Iraq Killed Dozens, Including Civilians, Residents Say’, 4 June 2015, available at:
https://uk.reuters.com/article/uk-mideast-crisis/air-strike-in-north-iraq-killed-dozens-including-civilians-residents-
say-idUKKBN0OK27A20150604.

https://airwars.org/civilian-casualties/ci070-june-3-2015/
https://airwars.org/civilian-casualties/ci070-june-3-2015/
https://airwars.org/civilian-casualties/ci070-june-3-2015/
https://airwars.org/civilian-casualties/ci070-june-3-2015/
https://airwars.org/news-and-investigations/minister-announces-fresh-transparency-moves/
https://airwars.org/news-and-investigations/minister-announces-fresh-transparency-moves/
https://www.nrc.nl/nieuws/2019/10/18/de-nederlandse-precisiebom-op-een-wapendepot-van-is-a3977113
https://www.nrc.nl/nieuws/2019/10/18/de-nederlandse-precisiebom-op-een-wapendepot-van-is-a3977113
https://www.nrc.nl/nieuws/2020/04/29/miljoenenclaim-van-vijftig-irakezen-tegen-nederland-om-luchtaanval-hawija-a3998191
https://www.nrc.nl/nieuws/2020/04/29/miljoenenclaim-van-vijftig-irakezen-tegen-nederland-om-luchtaanval-hawija-a3998191
https://uk.reuters.com/article/uk-mideast-crisis/air-strike-in-north-iraq-killed-dozens-including-civilians-residents-say-idUKKBN0OK27A20150604
https://uk.reuters.com/article/uk-mideast-crisis/air-strike-in-north-iraq-killed-dozens-including-civilians-residents-say-idUKKBN0OK27A20150604
https://uk.reuters.com/article/uk-mideast-crisis/air-strike-in-north-iraq-killed-dozens-including-civilians-residents-say-idUKKBN0OK27A20150604

PAX / Airwars ! Seeing Through the Rubble

37

The casualties were caused by the secondary explosions that resulted from the detonation
of the explosives that ISIS had stored in the factory. These made buildings collapse and
pieces of glass and debris fly around. It has been reported furthermore that the attack left
around 2,000 people in need of psychological support, although no revalidation or
psychological support programme has yet been provided.132 The mayor of Hawijah
explains: “The absence of direct health care and the inability of the people to help their
families, so that they had to watch them die under the rubble, induced trauma for the
people. This is in addition to the loss of their homes, properties and sources of income
and their experiences of being displaced.”133

Several survivors reported that their children are still afraid when they hear airplanes,
while another survivor reported that the psychological stress prevents his wife and
children from returning to Hawijah.134 Furthermore, there are reported fears amongst
Hawijah residents that a toxic chemical mix was released during the attack from stored
fertiliser that ISIS used for its bomb production.135 In a letter to parliament, the Dutch
Minister of Defence mentioned local reports of radiation, and affirmed these could not
have resulted from the munition used by the Dutch, but that nevertheless the ministry
was reviewing these claims.136

Although to our knowledge there is no official list of buildings destroyed by this particular
attack, PAX sources report damage to some 400-500 buildings, among them a mosque,
many shops, homes, schools, warehouses, workshops and a couple of pharmacies, as
well as to cars.137 The attack also destroyed several industrial sites, including an ice
factory, a brick factory and a flour factory, the latter being one of the structures that have
been rebuilt since.138 The airstrike reportedly also caused major damage to infrastructure
such as roads, water pipelines, an electricity transmission station, communication lines
and the surface water sewage system.139

132 Al-Ghad League for Woman & Child Care, 2020, ‘Hawija City Based Assessment’, available upon request.
133 Subhan al-Jabouri, mayor of Hawijah, in a written interview conducted by Airwars on 28 September 2020.
134 Jannie Schipper from Dutch newspaper NRC in an email to PAX on 15 September 2020.
135 Deutsche Welle, ‘Hawija Iraqi Bomb Victims demand Dutch Compensation’, 12 February 2020, available at:

https://www.dw.com/en/hawija-iraqi-bomb-victims-demand-dutch-compensation/a-52333351.
136 Dutch Minister of Defence Ank Bijleveld in a letter to parliament, ‘Voortgang transparantiebeleid

burgerslachtoffers’, (‘Progress in Transparency Policy concerning Civilian Casualties’), 30 June 2020, reference
BS2020012363, available in Dutch at: https://www.rijksoverheid.nl/documenten/kamerstukken/2020/06/30/
kamerbrief-voortgang-transparantiebeleid-burgerslachtoffers.

137 While multiple anonymous sources mentioned a mosque, shops, homes, warehouses, workshops and cars to
PAX, only one source mentioned pharmacies and schools.

138 NRC, “Miljoenenclaim van vijftig Irakezen tegen Nederland om luchtaanval Hawija” (‘Fifty Iraqis sue the
Netherlands for millions to compensate for aerial attack on Hawijah’), 29 April 2020, available in Dutch at:
https://www.nrc.nl/nieuws/2020/04/29/miljoenenclaim-van-vijftig-irakezen-tegen-nederland-om-luchtaanval-
hawija-a3998191, NRC, ‘Dutch Bomb Killed Seventy in Iraq’, 18 October 2019, available at:
https://www.nrc.nl/nieuws/2019/10/18/dutch-bomb-killed-seventy-in-iraq-a3977301 and anonymous sources to
PAX in September 2020.

139 While multiple anonymous sources reported damage to roads, water pipelines and an electricity transmission
station, only one source mentioned communication lines, and only one reported damage to the surface sewage
system specifically to PAX in September 2020.

https://www.dw.com/en/hawija-iraqi-bomb-victims-demand-dutch-compensation/a-52333351
https://www.dw.com/en/hawija-iraqi-bomb-victims-demand-dutch-compensation/a-52333351
https://www.nrc.nl/nieuws/2019/10/18/dutch-bomb-killed-seventy-in-iraq-a3977301
https://www.rijksoverheid.nl/documenten/kamerstukken/2020/06/30/kamerbrief-voortgang-transparantiebeleid-burgerslachtoffers
https://www.nrc.nl/nieuws/2020/04/29/miljoenenclaim-van-vijftig-irakezen-tegen-nederland-om-luchtaanval-hawija-a3998191

38

5.2.2 Indirect harm (tertiary or reverberating effects)

As the attack destroyed many homes, a significant number of families in Hawijah became
displaced. The attack also destroyed or damaged water and electricity infrastructure,
leaving the whole area without access to critical resources.140 People lost their jobs as all
the shops, car show rooms and factories were damaged or destroyed, with only some
being rebuilt since then.141 As the mayor of Hawija put it:” The great damage caused to
the infrastructure of the region and the surrounding areas, as well as damage to the
power station and water pipelines, led to the displacement of a large number of families
from the affected areas and a decrease in access to basic services to them.”142

5.2.3 Longer-term harm

In 2020 the affected areas of Hawijah still largely remain a pile of rubble. Many houses
and shops have not been rebuilt because little to no compensation has been paid to the
owners yet for reconstruction.143 The factories have not completely reopened, nor have
their owners returned to the area.144 By 2020, only the main road in the area had been
rebuilt, and most of the debris had not yet been removed.145 According to one source, the
50 to 60 per cent of buildings that have been reconstructed were rebuilt without
compensation funds and often on the cheap.146 The mayor of Hawijah, while stressing
that it is difficult to make an estimate, assesses that fewer than 40 per cent of the buildings
have been rebuilt and that much rubble remains.147 Five years later, many people who
had fled after the attack were reportedly still dispersed. Although some returned to
Hawijah, others went back to their home towns where they had lived before seeking
refuge in the city, some stayed in Kirkuk or in IDP camps, while yet others sought refuge
abroad, including in the Netherlands.148

Even though an Iraqi Government Compensation Committee was set up, the people of
Hawijah have yet to receive disbursements. According to different anonymous sources
keeping track of the compensation process, although most people say they submitted
claims years ago, none had received any compensation except for one or two situations
where people received USD 2,000 - 4,000 for lost family members.149 Other reports
mention a lack of accessibility to compensation, citing the fact that people need to travel
to Kirkuk, and that corruption and bribes in the application procedure impede access.

140 Anonymous sources to PAX in September 2020.
141 Anonymous sources to PAX in September 2020.
142 Subhan al-Jabouri, mayor of Hawijah, in a written interview conducted by Airwars on 28 September 2020.
143 NOS, ‘In Hawija is Niemand de Nederlandse Bomaanval Vergeten’ (‘Nobody in Hawijah has forgotten the

Dutch bombing’), available in Dutch only, 18 October 2019; video of the area available at:
https://nos.nl/artikel/2306655-in-hawija-is-niemand-de-nederlandse-bomaanval-vergeten.html; anonymous
sources to PAX in 2020.

144 Subhan al-Jabouri, mayor of Hawijah, in a written interview conducted by Airwars on 28 September 2020.
145 Subhan al-Jabouri, mayor of Hawijah, in a written interview conducted by Airwars on 28 September 2020.
146 Anonymous source to PAX in September 2020.
147 Subhan al-Jabouri, mayor of Hawijah, in a written interview conducted by Airwars on 28 September 2020.
148 NRC, ‘De slachtoffers van Hawija zoeken zelf naar de waarheid’, (‘Hawijah victims are seeking the truth on

their own’), available in Dutch at:
https://www.nrc.nl/nieuws/2019/11/28/de-slachtoffers-van-hawija-zoeken-zelf-naar-de-waarheid-a3982086.

149 Anonymous sources to PAX in September 2020.

https://nos.nl/artikel/2306655-in-hawija-is-niemand-de-nederlandse-bomaanval-vergeten.html
https://nos.nl/artikel/2306655-in-hawija-is-niemand-de-nederlandse-bomaanval-vergeten.html
https://www.nrc.nl/nieuws/2019/11/28/de-slachtoffers-van-hawija-zoeken-zelf-naar-de-waarheid-a3982086

PAX / Airwars ! Seeing Through the Rubble

39

One example was given where a family had to pay bribes worth half of the amount of the
compensation in order to secure payment.150

Photo showing part of the impacted area in Hawijah, September 2019.
Credits Lex Runderkamp NOS.

Although some of the water pipelines are reported to have been reconstructed, there is
still a reported shortage of water in the area, as well as a dysfunctional electricity grid.151

With regard to the suspected environmental impact of the attack, the mayor of Hawijah
notes that “there are still concerns among the residents about the radiological effects
and the polluting materials as a result of the tremendous force of the explosion, as some
believe that radioactive materials are present in the area”.152

The lack of water and infrastructure, the accumulated debris and demolished houses as
well as security concerns are all mentioned as factors preventing the return of people,
and stopping people from re-opening their businesses in the ‘industrial area’.153

150 NRC, ‘PodCast Vandaag Nieuws’, (‘PodCast Today News’), 21 October 2019, available in Dutch at:
https://www.nrc.nl/nieuws/2019/10/21/hoe-een-nederlandse-bom-70-mensen-in-irak-doodde-a3977445.

151 Anonymous sources to PAX in September 2020.
152 Subhan al-Jabouri, mayor of Hawijah, in a written interview conducted by Airwars on 28 September 2020.
153 Anonymous sources to PAX in September 2020.

https://www.nrc.nl/nieuws/2019/10/21/hoe-een-nederlandse-bom-70-mensen-in-irak-doodde-a3977445
https://www.nrc.nl/nieuws/2019/10/21/hoe-een-nederlandse-bom-70-mensen-in-irak-doodde-a3977445

40

5.2.4 Looking at Hawijah city outside the ‘industrial area’

The attack on 2-3 June 2015 and its impact on civilians did not take place in isolation.
Many aspects of the harm resulting from this single attack should also be seen in the
larger context of the destruction inflicted by ISIS in Hawijah preceding the Coalition’s
campaign.

Although it is beyond the scope of this report to assess all of the impact in wider Hawijah,
it is important to be aware of the context for the June 2015 incident, and to realise how
this overall pattern of harm to the city aggravates the specific civilian harm caused by
this attack on the ‘industrial area’ by the Coalition.

The use of explosive weapons in populated areas is known to have a negative impact on
the access, availability and quality of health care.154 In Hawijah, healthcare centres were
damaged as well as the General Hospital. The latter has now been renovated and is,
according to our information, operational again. There are reportedly few specialised
healthcare services left in Hawijah such as maternity care, treatment for chronic
diseases or psychological care, and there is a lack of sanitation facilities.155 For more
specialised procedures, residents have to travel to Kirkuk, or elsewhere—a particular
challenge since victims of explosive weapons often require specialised healthcare to
facilitate rehabilitation and healing.156 There are not enough physical or psychosocial
revalidation programmes available in Hawijah, while psychosocial problems are
reportedly widespread.157 Furthermore, there is a reported shortage of doctors and
nurses, many of whom are said to have moved away to Kirkuk and IDP camps, and have
not returned.158

Despite the above, one source also asserts that when the city was occupied by ISIS,
healthcare facilities would only treat ISIS-affiliated patients, so in that sense the
accessibility of health care has likely improved since the city was liberated.159

Access to electricity remains an issue for many people in the city of Hawijah as a whole.
The pattern in the industrial area, where many shops are still closed because they depend
on electricity to operate, is reflected in Hawijah more broadly, and in general people

154 See for example Harvard Law School’s International Human Rights Clinic & PAX, ‘Operating Under Fire;
The Effects of Explosive Weapons on Health Care in the East of Ukraine’, May 2017, available at
https://www.paxforpeace.nl/publications/all-publications/operating-under-fire.

155 REACH Initiative (REACH) in collaboration with the Norwegian Refugee Council (NRC), Handicap International
(HI), and Save the Children, ‘Hawija City Area-based Assessment’, October-November 2018, available at:
https://reliefweb.int/sites/reliefweb.int/files/resources/reach_irq_report_aba_hawija_november_2018.pdf;
anonymous sources to PAX.

156 See for example: Save the Children, ‘Blast Injuries’, 17 May 2019, available at:
http://www.inew.org/resources/blast-injuries/.

157 NRC, ‘Miljoenenclaim van vijftig Irakezen tegen Nederland om luchtaanval Hawijah’ (‘Fifty Iraqis file a lawsuit
against the Netherlands asking for millions to compensate for aerial attack on Hawijah’), available in Dutch at
https://www.nrc.nl/nieuws/2020/04/29/miljoenenclaim-van-vijftig-irakezen-tegen-nederland-om-luchtaanval-
hawija-a3998191; Al-Ghad League for Woman & Child Care, 2020, ‘Hawija City-Based Assessment’, available
upon request.

158 Al-Ghad League for Woman & Child Care, 2020, ‘Hawija City-Based Assessment’, available upon request;
anonymous source to PAX in September 2020.

159 Jannie Schipper from the Dutch newspaper NRC in an email to PAX on 15 September 2020.

https://www.paxforpeace.nl/publications/all-publications/operating-under-fire
https://www.paxforpeace.nl/publications/all-publications/operating-under-fire
https://reliefweb.int/sites/reliefweb.int/files/resources/reach_irq_report_aba_hawija_november_2018.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/reach_irq_report_aba_hawija_november_2018.pdf
http://www.inew.org/resources/blast-injuries/
http://www.inew.org/resources/blast-injuries/
https://www.nrc.nl/nieuws/2020/04/29/miljoenenclaim-van-vijftig-irakezen-tegen-nederland-om-luchtaanval-hawija-a3998191
https://www.nrc.nl/nieuws/2020/04/29/miljoenenclaim-van-vijftig-irakezen-tegen-nederland-om-luchtaanval-hawija-a3998191
https://www.nrc.nl/nieuws/2020/04/29/miljoenenclaim-van-vijftig-irakezen-tegen-nederland-om-luchtaanval-hawija-a3998191

PAX / Airwars ! Seeing Through the Rubble

41

reportedly have unstable access to electricity. This also affects the functioning of the
water treatment plant for Hawijah. As a result, drinking water availability and quality in
Hawijah are reportedly much poorer than before 2014.160 Before ISIS rule, Hawijah city
had two functional water treatment plants. One of these has reportedly sustained
damage because of airstrikes and is not functional. The one remaining functional water
treatment plant is dependent on the unreliable public grid for electricity, however, causing
capacity problems for the city.161 Significant damage to the water network adds to the
disruption of services.162

Livelihood opportunities have been negatively affected further by the fact that many of
Hawijah city’s factories and shops were destroyed and the labour force has shrunk as
many workers have left the area. The lack of functioning infrastructure is often reported
as one of the key reasons for people not returning to Hawijah.163 This again leads to a
smaller pool of workers and fewer services, becoming a vicious cycle that is difficult
to break.

5.3 Conclusions

Although Dutch forces attempted to limit the anticipated impact on civilians on 2-3 June
2015 by using the smallest munition in their arsenal, they failed miserably. Even though
they believed they could control the radius of the explosions, they were in fact unable to
control the wide area impact of their attack, given the large stock of explosives held at the
ISIS factory.

Together with the proximity of civilians nearby, this created tremendous and long-lasting
civilian harm. The scope of this case study only provides a snapshot of what the real
impact of the attack on the industrial area has been. Due to time and travel constraints,
it was not possible to visit the site, conduct face-to-face interviews and elaborate further
on the reverberating effects of the attack. Questions like “How are survivors impacted by
the lack of rehabilitation programmes?”, “What is the impact of the shortage of electricity
and water services on healthcare services?”, “How did the loss of jobs impact families’
economic situation?” and “How did the damage to pipelines affect water and sanitation
services or how did this impact the environment?” remain unanswered in this report.
However, from the information we did gather, the picture is often rather grim.

It is our hope that the ongoing civilian suffering as the result of the Dutch airstrike on
Hawijah will be addressed soon. But at the time of writing, five years after the attack, the
area is still largely a pile of rubble, compensation to victims has not been paid, people are
still displaced, and the essential services upon which civilians depend are still not

160 REACH Initiative in collaboration with the Norwegian Refugee Council, Handicap International, and Save the
Children, ‘Hawija City Area-based Assessment’, October-November 2018, available at:
https://reliefweb.int/sites/reliefweb.int/files/resources/reach_irq_report_aba_hawija_november_2018.pdf.

161 Anonymous source to PAX in September 2020.
162 REACH Initiative in collaboration with the Norwegian Refugee Council, Handicap International, and Save the

Children, ‘Hawija City Area-based Assessment’, October-November 2018, available at:
https://reliefweb.int/sites/reliefweb.int/files/resources/reach_irq_report_aba_hawija_november_2018.pdf.

163 Al-Ghad League for Woman & Child Care, 2020, ‘Hawija City-Based Assessment’, available upon request.

https://reliefweb.int/sites/reliefweb.int/files/resources/reach_irq_report_aba_hawija_november_2018.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/reach_irq_report_aba_hawija_november_2018.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/reach_irq_report_aba_hawija_november_2018.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/reach_irq_report_aba_hawija_november_2018.pdf

42

functioning properly, preventing the area from regaining its function as both a residential
area and a source of income for many. This pattern of harm is seen in affected towns and
cities worldwide; it is foreseeable when explosive weapons with wide area effects are
used in towns and cities, and this should be taken into account in military planning and
practice.

PAX / Airwars ! Seeing Through the Rubble

43

Conclusions and
Recommendations
The world has seen a significant and disturbing shift towards large-scale urban combat
across multiple conflict nations. When explosive weapons with wide area effects are
used in populated areas, this incurs an unacceptable risk of harm to civilians. They kill
and injure people upon use, and often have an impact that extends far beyond the time
and place of the attack.

Explosive weapons are a main driver of forced displacement, not only because of fears
about the risk of death and injury and the destruction of homes, but also because of their
profound impact upon critical infrastructure services such as health care, education and
water and sanitation services—leading in turn to unsafe and dysfunctional towns and
cities long after the attack.

As the examples of Raqqa, Mosul and Hawijah in this publication demonstrate, this
impact can last for years and affects whole communities and cities. In all three places,
civilians continue to suffer from the attacks that the international Coalition and other
parties to the conflict carried out years ago. This unfortunately is not unique, but instead
follows a distinct pattern of harm that has been documented for many actors in many
places around the world.

As our cases have further shown, even when states claim to act in accordance with the
rules of international humanitarian law, there are still cases where immense civilian harm
has been caused when explosive weapons were used in populated areas.

IHL in itself does not indicate what technical characteristics of specific weapons systems,
or what characteristics of operational contexts, should be factored into the application of
the law. These case studies highlight the need for all military actors to develop stronger
operational standards (rather than amend the law).

With regard to the claims of ‘precision’ as a way to prevent civilian harm, the cases in this
report show that precision, is not the key determinant of civilian harm. Rather, it is the
wide area effect of an explosive weapon in relation to the proximity of civilians in populated
areas.

Whilst some civilian casualties are the result of intentional and illegal targeting of civilians,
or of careless targeting of a military objective, even states with notably higher standards
can and should improve their policies on explosive weapon use in populated areas to
better protect civilians.

6

44

In the last decade, states have come together on multiple occasions to discuss an
international political commitment to prevent the widespread humanitarian harm caused
by the use of explosive weapons in populated areas.

In order to better protect civilians from the use of explosive weapons in populated areas,
we therefore call upon states to integrate the direct, indirect and reverberating effects of
the use of explosive weapons into their military planning and operations and to support
an international declaration that:

! Recognises and describes the full extent of the civilian harm caused
by explosive weapons in populated areas;

! Commits states to avoiding the use of explosive weapons with wide

area effects in populated areas, and to developing national policies
and procedures to this end;

! Commits states to increasing efforts on collecting and sharing data

on the use of explosive weapons in populated areas, as well as
tracking civilian harm from the use of Explosive Weapons In
Populated Areas (EWIPA), including data segregated by age, sex
and disability where possible;

! Commits states to collecting and publicly sharing information about

civilian harm incidents, assessments and investigation processes;

! Commits states to providing victim assistance to those affected by

the use of explosive weapons in populated areas.

PAX / Airwars ! Seeing Through the Rubble

45

Glossary
CAOC Combined Air Operations Centre

CCARs Civilian Casualty Assessment Reports

CDE Collateral Damage Estimate

CJTF-OIR Combined Joint Task Force - Operation Inherent Resolve

EWIPA Explosive Weapons in Populated Areas

GoI Government of Iraq

ICRC International Committee of the Red Cross

ICTS Iraq Counter Terrorism Service

IDPs Internally Displaced Persons

IED Improvised Explosive Device

IHL International Humanitarian Law

IOM UN International Organisation for Migration

ISIS Islamic State of Iraq and Syria

ISF Iraqi Security Forces

JFACC Joint Forces Air Component Command

NGO Non-Governmental Organisation

OIR Operation Inherent Resolve

PMU Popular Mobilisation Unit

RHC Red Card Holder

ROEs Rules of Engagement

RAF Royal Air Force

RRC Raqqa Reconstruction Committee

SDF Syrian Democratic Forces

UN United Nations

UNSG United Nation Secretary General

(US) CENTCOM (United States) Central Command

VBIED Vehicle Borne Improvised Explosive Device

PAX is a Dutch peace organisation, working with local partners in 14 conflict
zones to enhance the protection of civilians and work towards peaceful and
inclusive societies. Part of its work focuses on the development, production
(and investments in production), use, trade and impact of weapons.
By enhancing international norms and agreements, PAX strives towards
greater protection of civilians against the impact of weapons.

Airwars documents civilian harm from the use of wide area effect weapons
by militaries. Since 2014 Airwars has been assessing civilian harm from
military operations in Iraq and Syria, and later in Libya, Somalia and Yemen.
In some situations, Airwars engages with militaries to generate an improved
understanding of civilian harm allegations. It also publishes information to
hold actors accountable for civilian deaths. In all cases, Airwars respects
the victims and their families.

	_heading=h.tyjcwt
	_heading=h.3dy6vkm
	_heading=h.2s8eyo1
	_heading=h.17dp8vu
	_heading=h.3rdcrjn
	_heading=h.26in1rg
	_heading=h.35nkun2
	_heading=h.1ksv4uv
	_heading=h.44sinio
	_heading=h.2jxsxqh
	_heading=h.z337ya
	_heading=h.3j2qqm3
	_heading=h.1y810tw
	_heading=h.4i7ojhp
	_heading=h.1ci93xb
	_heading=h.3whwml4
	_heading=h.2bn6wsx
	_heading=h.qsh70q
	_heading=h.1pxezwc
	_heading=h.2p2csry
	_heading=h.147n2zr
	_heading=h.3o7alnk
	_GoBack
	_heading=h.23ckvvd

